| 4.12 Product Distribution System (PDS) Subsystem Overview | | |---|--| | Deleted | # 4.13 Spatial Subscription Server (SSS) Subsystem Overview The Spatial Subscription Server (SSS) subsystem is the principal means by which users can establish standing orders for data. Users enter subscriptions for specific ESDTs using a GUI or command line interface (CLI). A subscription may be qualified by specifying one or more constraints on the metadata of matching granules. This includes the capability of qualifying the subscription spatially by specifying a geographic area (rectangle) over which the data was collected. A subscription has one or more associated actions such as data distribution, email notification, Data Pool insertion, or bundling, i.e. adding a granule to an Order Manager bundle. In addition to the subscription creation components, the SSS subsystem is comprised of a database, installed on a Sybase ASE server, and four runtime drivers: an event driver to match subscriptions with granule events, an action driver to execute the actions of matched subscriptions, a recovery driver to restart stalled events or actions, and a deletion driver to clean up the database. #### **Spatial Subscription Server (SSS) Context** Figure 4.13-1 is the Spatial Subscription Server context diagram. Table 4.13-1 provides descriptions of the interface events in the Spatial Subscription Server context diagram. Figure 4.13-1. Spatial Subscription Server Context Diagram Table 4.13-1. Subscription Server Interface Events | Event | Interface Event Description | |----------------------------------|---| | User Profile Request | User Profile Request - MSS provides requesting CSCIs with User Profile parameters such as e-mail address and shipping address to support their processing activities. SSS will not enter a subscription for or distribute a granule to a user who does not have a valid MSS user profile. | | Notify of Subscription | The SSS CSC sends email notification to the EMD User when the subscribed event occurs, provided that a notification action was requested in the subscription. | | Request
Subscription | A subscriber (EMD user requests Operations Staff to create the subscription) sends information (ESDT and, optionally, acceptable metadata values) with the subscription, specifying one or more actions (e.g., acquire and/or notification) to be taken when the subscribed event occurs. | | Send Acquire | An "acquire" (instructions to obtain data) is sent to the SDSRV CSCI via its command line interface, provided that this option is set in the SSS Action Driver configuration parameters (alternatively, acquires may be sent to OMS). | | Return status | Status returned by a stored procedure to indicate whether or not the call succeeded. | | Register Events | The SDSRV CSCI sends information about an Earth Science Data Type (ESDT) to the SSS database when an ESDT is installed into the system. | | Trigger Events | The SDSRV CSCI notifies the SSS database (via a database trigger) when a granule arrives matching the ESDT of at least one subscription. | | Replace Events | The SDSRV CSCI notifies the SSS database when an ESDT is deleted from the system. | | Return User Profile | MSS returns the user profile to SSS as part of user authentication. | | Bundle or Acquire | SSS notifies OMS, via a stored procedure call, when a granule has matched a subscription. If the subscription is bundled, i.e. associated with an OMS bundling order, then the granule is inserted into the appropriate OMS bundle. If the subscription is not bundled, then an acquire request is sent to OMS. Whether an acquire is sent to SDS or OMS is determined by an SSS configuration parameter. | | Insert granule into action queue | If a subscription has an associated Data Pool action, then SSS will insert a row into the Data Pool database action queue table, indicating that the granule that matched the subscription should be inserted into the Data Pool. | | Send theme validation | If a subscription's Data Pool action is associated with a Data Pool theme, then the Data Pool will verify, via stored procedure call that the theme exists and is enabled for insert. | # 4.13.1 Spatial Subscription Server Architecture Figure 4.13-2 is the Spatial Subscription Server architecture diagram. The diagram shows the events sent to the Spatial Subscription Server processes and the events the Subscription Server processes send to other processes. Figure 4.13-2. Spatial Subscription Server Architecture Diagram Table 4.13-2 provides descriptions of the processes shown in the Spatial Subscription Server architecture diagram. Table 4.13-2. Spatial Subscription Server Processes | Process | Туре | Hardware
CI | COTS/
Developed | Functionality | |--|--------|----------------|--------------------|---| | EcNbSubscribedEventDriver ("Event Driver") | Server | ACMHW | Developed | The SSS event driver dequeues events and matches them with active subscriptions. Information about matched subscriptions is placed in the action queue. If a matched subscription has a Data Pool action, the event driver inserts information into the Data Pool database. | | EcNbActionDriver ("Action Driver") | Server | ACMHW | Developed | The SSS action driver dequeues matched subscriptions and executes their associated actions (acquire or notification). An acquire may be directed either to the Science Data Server or to the Order Manager, according to the value of a configuration parameter. If a subscription is bundled, then the granule that matched it is added to that bundle via an OMS interface. | | EcNbDeleteRequestDriver ("Delete Driver") | Server | ACMHW | Developed | The SSS delete driver dequeues from the delete request queue and cleans up database storage for the completed action or event. | | EcNbRecoverDriver
("Recover Driver") | Server | ACMHW | Developed | The SSS recover driver monitors the event and action queues for stalled events/actions and reenqueues them so that they will be tried again. | | EcNbSubscriptionGUI ("SSS GUI") | GUI | DPSHW | Developed | The SSS GUI provides an operator interface for submitting, updating and deleting subscriptions. It is also used for creating OMS bundling orders and for bundling subscriptions to bundling orders. | | Sybase ASE | Server | ACMHW | COTS | The Sybase ASE is where the SSS database resides. | EMD Baseline Information System (EBIS) Document 920-TDx-001 (Hardware Design Diagram) provides descriptions of the HWCI, and document 920-TDx-002 (Hardware-Software Map) provides site-specific hardware/software mapping. ## 4.13.1.1 Subscription Server Process Interface Descriptions Table 4.13-3 provides descriptions of the interface events shown in the Subscription Server architecture diagram. Table 4.13-3. Spatial Subscription Server Process Interface Events (1 of 3) | | Event | , , , , , , , , , , , , , , , , , , , | Initiated by | | |------------------|-------------------------|---------------------------------------|--|--| | Event | Event
Frequency | Interface | Initiated by | Event Description | | Enqueue
Event | Once per granule ingest | Process: TrigInsDsBtNotifierQueue | Process: Insert into table DsBtNotifierQueue | When a new granule is ingested, a row is inserted into the DsBtNotifierQueue table in the Science Data Server database. An insert trigger on this table, checks to see if there is at least one subscription in the SSS database for the same collection type. If so, the trigger inserts a row into the SSS event queue, i.e. the table EcNbSubscribedEventQueue in the SSS database. | | Dequeue
Event | Once per event | | Process: EcNbSubscribedEventDriver | An event driver instance will dequeue up to 10 events from the event queue at one time. It will then process the events sequentially by getting the metadata for each granule and comparing it with the list of active subscriptions. If a subscription matches a granule event, information about the match is placed into the action queue. | | Insert DPL | Once per event | Process: TrigInsEcNbDpEventDetails | Process: EcNbSubscribedEventDriver | When a granule event matches one or more subscriptions, at least one of which has an associated Data Pool action, the event driver will insert information about the granule (with subscription numbers) into the Data Pool database. A single insert per event is performed by an insert trigger on the table EcNbDpEventDetails. | Table 4.13-3. Spatial Subscription Server Process Interface Events (2 of 3) | Event | Event
Frequency |
Interface | Initiated by | Event Description | |-------------------|-------------------------------------|--|------------------------------|---| | Dequeue
Action | Once per
matched
subscription | Process: ProcActionDequeue | Process:
EcNbActionDriver | An action driver instance will dequeue up to 10 matched subscriptions from the action queue at one time. It will then process them sequentially by getting the actions for each subscription. If the subscription is bundled, then the granule is added to the current bundle for | | | | | | that bundling order via a stored procedure call to the OMS database. Otherwise, the action driver will initiate an acquire of the granule (using either SDS or OMS, depending on the configuration) or send email notification to the user, depending on how the subscription was set up. | | Acquire | Once per
matched
subscription | Process: OmCreateNonBundlingOrder (OMS case) SCLI acquire (SDS case) | Process:
EcNbActionDriver | If a matched subscription has an associated acquire action, the action driver will initiate the acquire, either by (1) stored procedure call to OMS, or (2) the SDS command line interface. Which method is used depends upon the configuration setting. | | Bundle | Once per
matched
subcription | Process: OmInsertBundleRequest | Process:
EcNbActionDriver | If a matched subscription is a bundled subscription, the action driver will send information about the granule to OMS via a stored procedure call. | | Notify | Once per
matched
subscription | Process:
mailx | Process:
EcNbActionDriver | If a matched subscription has an associated notification action, the action driver will compose an email message and send it to the address specified in the subscription definition. | Table 4.13-3. Spatial Subscription Server Process Interface Events (3 of 3) | Event | Event
Frequency | Interface | Initiated by | Event Description | |------------------------------|--------------------------------------|---|-------------------------------------|--| | Restart
Action | Once per
action or event | Process: ProcActionReEnqueue, ProcSubscribedEventReEnqueue | Process:
EcNbRecoverDriver | If an action or event appears to have stalled, i.e. did not run to completion based on evidence in the log tables, the recover driver will reenqueue the action or event in its appropriate queue. | | Cleanup
DB | Once per
action or event | Process: ProcDequeueDeleteRequest, ProcDeleteProcessedSub, ProcDeleteProcessedEvent | Process:
EcNbDeleteRequestDriver | The delete driver will clean up tables in the database based on entries in the delete request queue. Each entry in this queue corresponds to one action or one event. | | Manage
Subscrip-
tions | Various | Process:
EcNbSubscriptionGUI | Process:
EcNbSubscriptionGUI | The SSS GUI allows a user to create, delete, edit or view subscriptions. Or to create, delete, edit or view bundling orders and bundle subscriptions to them. | | Validate
User | Once per
subscription
creation | Process:
EcNbSubscriptionGUI | Process:
EcNbSubscriptionGUI | The SSS GUI will verify that any subscription owner or recipient of a granule distribution has a valid user profile present in the MSS database. | #### 4.13.1.2 Subscription Server Data Stores Spatial Subscription Server uses the COTS software Sybase Adaptive Server Enterprise (ASE) for the storage of persistent data. The following is a brief description of the principal types of data contained in the database: - **Attributes**: includes the ESDTs for which subscriptions can be created and the metadata attributes that can be used to qualify those subscriptions. - **Subscriptions:** information about subscriptions that have been created for users, their associated qualifying expressions, and their associated actions. - **Events**: information about newly arrived data granules, their metadata, and the subscriptions that match them. - **Actions:** information about actions for matched subscriptions that need to be carried out, e.g. acquire or email notification. Table 4.13-4 provides descriptions of the data found in the principal Sybase ASE data stores used by the Spatial Subscription Server. More detail on these and other data stores can be found in the Spatial Subscription Server Database Design and Schema Specifications for the EMD Project (Refer to CDRL 311). Table 4.13-4. Spatial Subscription Server Data Stores (1 of 2) | Data Store | Туре | Functionality | |-------------------------------|---------------|--| | EcNbEventDefinition | Attributes | Contains the list of events to which a user can subscribe. | | EcNbEventMetadataAttrDef | Attributes | Contains the list of attributes which can be used to qualify a subscription. | | EcNbEventAttrXref | Attributes | Cross-references subscribable events with the metadata attributes pertaining to them. | | EcNbSubscription | Subscriptions | Contains the list of user subscriptions. | | EcNbMatchingExpression | Subscriptions | Contains the list of expressions used to qualify subscriptions. | | EcNbSubMatchExp_XREF | Subscriptions | Cross-references subscriptions with matching expressions (qualifiers). | | EcNbSubMatchingExpInteger | Subscriptions | Contains the range of integer values used to qualify a subscription by an integer attribute. | | EcNbSubMatchingExpFloat | Subscriptions | Contains the range of float values used to qualify a subscription by a float attribute. | | EcNbSubMatchingExpString | Subscriptions | Contains the string values used to qualify a subscription by a string attribute. | | EcNbSubMatchingExpDate | Subscriptions | Contains the range of date values used to qualify a subscription by a date attribute. | | EcNbNoseMatchingExpression | Subscriptions | Contains the values used to qualify a subscription by orbit data. | | EcNbSpatialMatchingExpression | Subscriptions | Contains the values used to qualify a subscription spatially. | | EcNbActionDefinition | Subscriptions | Contains the list of actions associated with subscriptions. | Table 4.13-4. Spatial Subscription Server Data Stores (2 of 2) | Data Store | Туре | Functionality | |--------------------------|--------------------|---| | EcNbOrderAction | Subscriptions | Contains detailed information about acquire actions associated with subscriptions. | | EcNbNotificationAction | Subscriptions | Contains detailed information about email notification actions associated with subscriptions. | | EcNbDpAction | Subscriptions | Contains detailed information about Data Pool actions associated with subscriptions. | | EcNbSubscribedEventQueue | Events | Contains information about granules which have entered the system that could match user subscriptions. | | EcNbSubEventQueueLog | Events | A log of all operations performed on the subscribed event queue. | | EcNbEventMetadataInteger | Events | Contains metadata values for integer attributes of granule events. | | EcNbEventMetadataFloat | Events | Contains metadata values for float attributes of granule events. | | EcNbEventMetadataString | Events | Contains metadata values for string attributes of granule events. | | EcNbEventMetadataDate | Events | Contains metadata values for date attributes of granule events. | | EcNbEventMetadataNose | Events | Contains metadata values for attributes of granule events relating to orbit data. | | EcNbDpEventDetails | Events | Used by the event driver to process Data Pool actions. | | EcNbEventTruth | Events | Used by the event driver as part of the matching algorithm between granule events and user subscriptions. | | EcNbActionQueue | Actions | Contains information about subscriptions which have been matched with granule events. | | EcNbActionQueueLog | Actions | A log of all operations performed on the action queue. | | EcNbDistribution | Actions | Used by the action driver to suppress duplicate distribution of granules. | | EcNbDeleteRequestQueue | Events,
Actions | A list of actions and events that can be removed from the database. | # 4.14 Data Pool Subsystem Overview The Data Pool is a large online cache of data at each DAAC. Data in the Data Pool may be either data from the ECS archive, or non-ECS data selected by the DAAC. Science, metadata (in xml format), and browse files (in jpg format) are stored in the Data Pool. The Data Pool subsystem consists of the following components and supporting utilities: - 1. Data Pool Insert: inserts ECS or non-ECS data into the Data Pool. EMD data is copied from AMASS into the Data Pool, based on either Data Pool insert actions assigned by the Spatial Subscription Server or Order Manager Server, or on EMD granule ids submitted by the Batch Insert Utility. Non-ECS data is copied into the Data Pool from a location specified in an xml file created by DAAC operations as input to the Batch Insert Utility. The Data Pool database inventory is updated for each granule inserted in the Data Pool. Data Pool Insert consists of six major subcomponents: a) the Data Pool Action Driver (EcDlActionDriver) (DPAD): a C++ executable which schedules Data Pool insert actions based on a queue of Data Pool insert actions
populated by the Spatial Subscription Server, the Batch Insert Utility, or the Order Manager Server; b) the Data Pool Insert Utility (EcDlInsertUtility) (DPIU), a java executable which manages the insert of a data granule into the Data Pool, and which updates the Data Pool database inventory and writes xml metadata files to the Data Pool disk; c) the Data Pool Quick Server (EcDlQuickServer), a C++ executable which is installed on each AMASS host and which checks AMASS file status and performs the actual copy operations from AMASS to the Data Pool for EMD data using the EcUtCopyExec; d) the Data Pool XML generator (EcDlM2XTApp), a java executable which translates EMD granule metadata from the Science Data Server database into XML, for storage in the Data Pool directories; e) the band extraction utility (bandtool), a C executable invoked by the DPIU, which extracts band information from HDF-EOS granules and stores the extracted information in the Data Pool database. The bandtool is invoked only if the granule being inserted is from a collection eligible for conversion by the HDF-EOS to GeoTiff Conversion Tool (HEG); and f) the jpeg extraction utility (hdf2jpeg), a C executable invoked by the DPIU, which extracts browse images (jpeg or raster) from a browse hdfeos file. - 2. Data Pool Cleanup and Validation (EcDlCleanupDataPool.pl): a perl utility, which cleans expired granules from the Data Pool directories and database. This utility normally runs as a cron job. The utility may also be used to report on and correct inconsistencies between the Data Pool directories and the database (validation). - 3. **Data Pool Web Access** (**EcDlWebAccess**): a java-based web application, which runs with the apache web server and related COTS. The Data Pool Web Access application allows end-users to perform drill-down searches for Data Pool data, to view metadata and browse images online, and to convert and/or order Data Pool data. - 4. **Data Pool Maintenance GUI (EcDlDpm)**: a perl-based web GUI that allows DAAC operations staff to monitor Data Pool insert activity and to control the Data Pool configuration. - 5. **Data Pool Access Statistics utilities**: perl utilities which parse firewall ftp logs (EcDlRollupFwFtpLogs.pl) and Data Pool Web Access custom code logs (EcDlRollupWebLogs.pl) for accesses to the Data Pool directories, and then roll up access information for storage in the Data Pool database. - 6. **Data Pool FTP Server**: customized wu-ftp daemon, which supports ftp access to Data Pool directories and also provides a checksum-on-download service. - 7. **Data Pool Update Granule Expiration utility** (**EcDlUpdateGranule.pl**): a perlutility, which allows operations staff to update the Data Pool expiration date and retention priority for specified Data Pool granules. - 8. **Data Pool Batch Insert Utility (EcDlBatchInsert.pl)**: a perl utility, which allows operations staff to queue ECS or non-ECS data for insert into the Data Pool. - 9. **Data Pool Most Recent Insert Utility** (**EcDlMostRecentInsert.pl**): a perl utility, which creates files at the file system and data collection level of the Data Pool directory structure which contain information about granules recently inserted into the Data Pool at those levels. - 10. **Data Pool Collection Remapping Utility (EcDlRemap.pl)**: a perl utility, which allows DAAC operations staff to remap all data in a Data Pool collection directory from one higher level collection group directory to another. - 11. **Data Pool Move Collection Utility (EcDlMoveCollection.pl)**: a perl utility, which allows DAAC operations staff to move a Data Pool collection from one file system to another. - 12. **Data Pool Density Map Utility (EcDlDensityMapUtility.pl)**: a perl utility, which calculates spatial density map information about Data Pool collections and stores this information in the Data Pool database. This utility normally runs as a cron job. - 13. **Data Pool Statistics Table Population Utility (EcDlPopulateStatTables.pl)**: a perlutility, which populates tables in the Data Pool database which maintain counts of granules by collection and collection group, for use by the Web Access drill down web pages. This utility normally runs as a cron job. - 14. **Data Pool Hidden Scrambler Utility (EcDlHiddenScrambler.pl)**: a perl utility, which creates new names for all hidden order-only directories, saves these names, renames the existing hidden directories, and updates existing FTP Pull links that point to the previous hidden directories to point to the corresponding renamed directory. - 15. **Data Pool Database** (**DataPool**[_<**MODE**>]): a Sybase database which stores Data Pool inventory and configuration information. #### 4.14.1 Data Pool Subsystem Context Figure 4.14-1 is the Data Pool Subsystem context diagram. The diagram shows the interaction of the Data Pool Subsystem with other EMD subsystems. Table 14.4-1 provides descriptions of the interface events shown in the Data Pool Subsystem context diagram. Figure 4.14-1. Data Pool Subsystem Context Diagram Table 4.14-1. Data Pool Subsystem Interface Events (1 of 3) | Interface Event | Interface Event Description | | | |------------------------------|--|--|--| | Monitor Data Pool
Inserts | The operator uses the Data Pool Maintenance GUI to monitor the queue of Data Pool inserts and to monitor the active insert processes. | | | | Configure Data Pool | The operator uses the Data Pool Maintenance GUI to set values of Data Pool configuration parameters, and to define Data Pool entities such as themes and compression algorithms. | | | | Cleanup Data Pool | The operator runs the Data Pool Cleanup utility to clean expired granules out of the Data Pool, and to identify and cleanup granules, which are orphans (on Data Pool disk but not in the database) or phantoms (in the Data Pool database but not on disk). | | | Table 4.14-1. Data Pool Subsystem Interface Events (2 of 3) | Interface Event | Interface Event Description | |--------------------------------|--| | Manage Collections | The operator uses the Data Pool Maintenance GUI to add, remove, or change specifications for Data Pool collections. The operator uses the Remap Collection utility to map a collection from one collection group to another. The operator uses the Move Collection utility to move a | | Gather Access
Statistics | collection from one file system to another. The operator uses the access statistics rollup scripts for the firewall ftp and web access logs to gather statistics about end user access to data | | Insert Action | pool files, and to store those statistics in the Data Pool database. The operator uses the Batch Insert utility to insert historical data from the EMD archive into the Data Pool, or to insert non-ECS data into the Data Pool. | | Update Granule
Expiration | The operator uses the Update Granule Expiration utility to update the expiration date or retention priority for a Data Pool granule or set of granules. | | Update QA | The operator uses the QA Update utility to propagate updates of QA information from the SDSRV to the Data Pool. | | Post Most Recent
Inserts | The operator uses the Most Recent Inserts utility to post information about recent Data Pool Inserts to the Data Pool ftp directories. | | FTP Data Pool data | The end user uses the customized WU-FTP service to download Data Pool data. | | Drill Down | The end user uses the Web Access web pages to perform searches for Data Pool data. | | Order Data Pool data | The end user uses the Web Access web pages to order Data Pool data for ftp or media distribution. The end user may choose to convert, reformat, or subset the data using the HDF-EOS to GeoTiff Conversion Tool (HEG). | | Send email notification | The DPL subsystem (Web Access component) sends email to the end user indicating that the user's Data Pool order has been submitted. Email is sent by the WebAccess component only for downloads without HEG conversion, and only if the user requests email. (OMS sends order acknowledgement and distribution notice emails). | | Insert action | The OMS subsystem inserts a Data Pool insert action into the Data Pool Insert Action Queue (DlInsertActionQueue) for granules to be staged to the Data Pool for EMD distribution requests in Synergy IV mode. | | Insert Distribution
Request | The DPL subsystem (WebAccess component) inserts distribution requests in the OMS database for Data Pool orders placed using the Data Pool Web Access web pages. | | Check Order Status | The DPL subsystem (WebAccess component) checks status of orders in the MSS database. | | Сору | The DPL subsystem copies data from AMASS to the Data Pool disk space. | Table 4.14-1. Data Pool Subsystem Interface Events (3 of 3) | Interface Event | Interface Event Description | |----------------------|--| | Get Archive Location | The DPL subsystem looks up AMASS archive location information in the STMGT database, for granules which will be copied from AMASS to the Data Pool. | | Get Metadata | The DPL subsystem gets metadata about EMD granules from the SDSRV database, and uses this metadata to store corresponding metadata in the Data
Pool database and to create an xml metadata file on Data Pool disk. | | Insert Action | The Spatial Subscription Server subsystem inserts Data Pool insert actions in the Data Pool Insert Action Queue (DlInsertActionQueue) for granules, which are being inserted into the EMD inventory for which a Data Pool insert subscription is placed. | #### 4.14.2 Data Pool Hardware Context Figure 4.14-2 is the Data Pool hardware context diagram. The diagram shows the interaction of the Data Pool custom code and COTS (in *italics*) with EMD hardware components. Figure 4.14-2. Data Pool Hardware Context #### 4.14.3 Data Pool Insert CSCI Functional Overview Figure 4.14-3 is the architecture diagram of the Data Pool insert process. Table 4.14-2 provides a process description for each of the major custom code components of the Data Pool insert process. Table 4.14-3 describes the interface events among the Data Pool insert process components. Figure 4.14-3. Data Pool Insert CSCI Architecture Diagram Table 4.14-2. Data Pool Insert CSCI Process Description (1 of 2) | Process | Туре | Hardware
CI | COTS/
Developed | Functionality | |------------------|--------|----------------|--------------------|---| | EcDIActionDriver | Server | DPSHW | Developed | EcDIActionDriver is a C++ server that is responsible for dispatching Data Pool insert actions from the insert action queue in the Data Pool database (DIInsertActionQueue). | Table 4.14-2. Data Pool Insert CSCI Process Description (2 of 2) | Process | Туре | Hardware | COTS/ | Functionality | |-------------------|-----------------|----------|---------------------|---| | | | CI | Developed | | | EcDlInsertUtility | Java
utility | DPSHW | Developed | EcDIInsertUtility is a java executable that is invoked by the EcDIActionDriver. One copy of the EcDIInsertUtility is invoked for each granule to be inserted in the Data Pool. The maximum number of EcDIInsertUtilities that may be executing at any one time is controlled by the NumOfAllowedCacheProcesses and NumOfAllowedNonCacheProcesses configuration items in DIConfig. | | EcDlQuickServer | Server | DRPHW | Developed | The EcDlQuickServer is a C++ server which performs insert operations which are required on the AMASS hosts, such as AMASS API commands and copies. | | EcUtCopyExec | Utility | DRPHW | Developed | The EcUtCopyExec is a C++ executable which performs copy operations on the AMASS hosts. | | fileincache | Utility | DRPHW | Developed /
COTS | fileincache is a utility developed using AMASS APIs which checks whether a file is in AMASS cache. | | fileVolume | Utility | DRPHW | Developed / COTS | fileVolume is a utility developed using AMASS APIs which gets the tape label and file block number for a given file. | | EcDIM2XT | Utility | DPSHW | Developed | Java utility that gets granule metadata from the SDSRV database and constructs an XML file. | | hdf2jpeg | Utility | DPSHW | Developed | Java utility that extracts jpg's from an HDFEOS granule. | | bandtool | Utility | DPSHW | Developed | C utility that extracts band information from an HDFEOS granule. | Table 4.14-3. Data Pool Insert CSCI Process Interface Events (1 of 5) | Event | Event Frequency | Interface | Initiated By | Event Description | |------------------|---|---|---|--| | Insert
Action | One per granule inserted in SDSRV which qualifies for existing subscription with Data Pool Insert action | Database:
DataPool | Trigger:
TrigInsEcNbDpEventDetails.
sql | When a granule is inserted into SDSRV which matches an existing subscription with Data Pool Insert action, the trigger inserts a row into the DllnsertActionQueue in the Data Pool database with actionSource = S. | | Insert
Action | One per granule in
Syn IV order
placed through
Order Manager | Database:
DataPool | Process: OmServer Stored Proc: OmInsDPLAction | When a granule is ordered in Syn IV mode via the Order Manager, OMS inserts a row into the DIInsertActionQueue in the Data Pool database, with actionSource = O. | | Insert
Action | One per granule in input file for the Batch Insert utility. | Database:
DataPool | Utility: EcDIBatchInsert.pl | For each valid granule in its input file, the Batch Insert Utility inserts a row into the DIInsertActionQueue in the Data Pool database, with actionSource = B. | | Get Action | Continuously, as long as there are actions in DIInsertActionQue ue with status = null or status = RETRY. If no actions, once per configured time interval (IdleSleep in DIConfig) | Database:
DataPool | Process: EcDIActionDriver | The Data Pool Action Driver gets batches of actions (with status = null or status = RETRY) from the DlInsertActionQueue. | | Invoke | Once per insert
action, if the
inCacheFlag is 'N' | Process:
EcDIQuickServer
fileVolume | Process:
EcDIActionDriver | The Data Pool Action Driver invokes the QuickServer with the fileVolume command to get the tape label and the file block number needed to determine which tape queue to use for the insert. | Table 4.14-3. Data Pool Insert CSCI Process Interface Events (2 of 5) | Event | Event Frequency | Interface | Initiated By | Event Description | |--------------------------|---|---|---|--| | Get file
info | Once per insert action, if the inCacheFlag is 'N' | Storage Device:
AMASS | Process:
EcDlQuickServer
fileVolume | The QuickServer uses the fileVolume utility to get the tape label and file block number required by the Data Pool Action Driver. | | Dispatch | Once per action in
DIInsertActionQue
ue | Process: EcDIInsertUtility | Process: EcDIActionDriver | The Data Pool Action Driver dispatches (via command line call) one Data Pool Insert Utility for each action in the DlInsertActionQueue with status = null or status = RETRY. | | Get
context
info | Once per insert action | Database:
DataPool | Process: EcDlInsertUtility Class: DIAbstractScienceGranule Stored Proc: ProcGetCollInfo | The Data Pool Insert Utility gets context information for the insert, such as file system, compression algorithm, collection validity, from the Data Pool database. | | Get
metadata | Once per insert
action, for EMD
granules | Database:
EcDsScienceData
Server1 | Process: EcDlInsertUtility Class: DIAbstractGranule | The Data Pool Insert Utility gets metadata about the EMD science granule such as file name and checksum value, from the SDSRV database. | | Get
AMASS
location | Once per science
file, for EMD
granules | Database:
stmgtdb1 | Process: EcDlInsertUtility Class: DIAbstractGranule Stored Proc: ProcGetFileVolumeGroup | The Data Pool Insert Utility gets AMASS location of the granule from the STMGT database. | | Invoke | Once per science
file, for EMD
granules | Process:
EcDlQuickServer | Process:
EcDIInsertUtility | The Data Pool Insert Utility invokes the Quick Server on the appropriate AMASS host to perform the fileincache and filevolume operations. | Table 4.14-3. Data Pool Insert CSCI Process Interface Events (3 of 5) | Event | Event Frequency | Interface | Initiated By | Event Description | |----------------------|--|--|--|--| | Get file
info | Once per science
file per granule, for
EMD granules | Storage Device:
AMASS | Process: EcDlQuickServer fileincache filevolume | The Quick Server uses AMASS API utilities fileincache and filevolume to verify whether the file to be copied is in AMASS cache or on tape, and to get the volume information for the science file. | | Invoke | Once per science
file, for EMD
granules | Process:
EcDlQuickServer | Process:
EcDIInsertUtility | The Data Pool Insert Utility invokes the Quick Server on the appropriate AMASS host to perform the AMASS copy operations. | | Copy file | Once per science
file per granule, for
EMD granules | Storage Device: Data Pool disk (managed by COTS StorNext Storage Area Network) | Process: EcDlQuickServer EcUtCopyExec | The QuickServer uses the EcUtCopyExec to copy the science file from AMASS to the Data Pool file system for the collection. | | Get
metadata | Once per science
granule, for EMD
granules | Database:
EcDsScienceDataServer1 | Process: EcDIInsertUtility Class: DIEcsScienceGranule | The Data Pool
Insert Utility gets spatial, temporal, and product specific metadata about the granule from the SDSRV database. | | Generate
xml | Once per granule | Storage Device:
Data Pool disk | Process: EcDIInsertUtilty EcDIM2XT Class: Metadata2XmlTool | The Data Pool Insert Utility invokes the Metadata to XML translator (M2XT) to generate an xml metatdata file, and writes the xml file to Data Pool disk. | | Extract
band info | Once per science granule, where convertEnabledFla g is on for the collection | Database:
DataPool | Process: EcDIInsertUtility bandtool | The Data Pool Insert Utility uses the bandtool utility to extract band information from the science granule, and writes band information in the Data Pool database (DIGranuleHdf ObjectsXref) | Table 4.14-3. Data Pool Insert CSCI Process Interface Events (4 of 5) | Event | Event Frequency | Interface | Initiated By | Event Description | |--|---|--|---|--| | Copy file
to
permanent
location | Once per science file per granule | Storage Device:
Data Pool disk | Process: EcDIInsertUtility Class: DIUtils | The Data Pool Insert Utility copies each science file for the granule from the temporary directory on Data Pool disk to the permanent directory. | | Populate inventory | Once per science granule | Database:
DataPool | Process: EcDlInsertUtility Class: EcEcsScienceGranule | The Data Pool Insert Utility writes metadata about the science granule to the Data Pool database. | | Get
AMASS
location | Once per
associated browse
file,for EMD
granules | Database:
stmgtdb1 | Process: EcDIInsertUtility Class: DIAbstractGranule Stored Proc: ProcGetFileVolumeGroup | The Data Pool Insert Utility gets AMASS location of the associated browse files for the granule from the STMGT database. | | Invoke | Once per insert for EMD granules | Process:
EcDlQuickServer | Process:
EcDIInsertUtility | The Data Pool Insert Utility invokes the Quick Server on the appropriate AMASS host to perform the AMASS copy operations for the browse files. | | Get file info | Once per browse
file per granule, for
EMD granules | Storage Device:
AMASS | Process: EcDlQuickServer fileincache filevolume | The Quick Server uses AMASS API utilities fileincache and filevolume to verify whether the browse file to be copied is in AMASS cache or on tape, and to get the volume location for the file. | | Copy file | Once per browse
file per granule, for
EMD granules | Storage Device: Data Pool disk (managed by COTS StorNext Storage Area Network) | Process: EcDlQuickServer EcUtCopyExec | The QuickServer uses the EcUtCopyExec to copy the browse file from AMASS to the Data Pool file system for the collection. | Table 4.14-3. Data Pool Insert CSCI Process Interface Events (5 of 5) | Event | Event Frequency | Interface | Initiated By | Event Description | |--|--|-----------------------------------|--|---| | Extract jpg | Once per browse image associated with a granule | Storage Device:
Data Pool disk | Process: EcDIInsertUtility hdf2jpeg Class: DIUtils | The Data Pool Insert Utility uses the hdf2jpeg utility to extract jpg images from the hdfeos browse files associated with the granule, and writes the jpg images to Data Pool disk. | | Copy file
to
permanent
location | Once per browse file per granule | Storage Device:
Data Pool disk | Process: EcDIInsertUtility Class: DIUtils | The Data Pool Insert Utility copies each browse file for the granule from the temporary directory on Data Pool disk to the permanent directory. | | Create
browse
links | Once per browse file per granule | Storage Device:
Data Pool disk | Process:
EcDIInsertUtility | The Data Pool Insert Utility creates links from the science file directory on Data Pool disk to the browse file directory. | | Update
status | Once per insert | Database:
DataPool | Process:
EcDIInsertUtility | The Data Pool Insert Utility updates the status, retryCount, and statusDetail fields in the DlInsertActionQueue. | | Return
status | Once per insert | Process:
EcDIActionDriver | Process:
EcDIInsertUtility | The Data Pool Insert Utility returns status of the insert to the Data Pool ActionDriver. | | Update
status | Once per insert, if
Data Pool Insert
Utility fails before
updating status | Database:
DataPool | Process:
EcDIActionDriver | The Data Pool Action Driver updates the status and statusDetail fields in DlInsertActionQueue, if the Data Pool Insert Utility is unable to do so due to unexpected termination. | #### 4.14.4 WebAccess CSCI Functional Overview Data Pool Web Access (EcDlWebAccess) is a java-based web application that runs with a web application server and related COTS. The Data Pool Web Access application interfaces with endusers, operators, and the Sybase server. It allows end-users to perform drill-down searches for Data Pool data, to view metadata and browse images online, to request conversion of Data Pool data and further to order them through ftp pull, ftp push and physical media. Figure 4.14-4 is the WebAccess CSCI architecture diagram. The diagram shows the events sent to the WebAccess CSCI processes and the events the WebAccess CSCI processes send to other processes. Figure 4.14-4. WebAccess CSCI Architecture Diagram ## **WebAccess Process Descriptions** Table 4.14-4 provides descriptions of the processes shown in the WebAccess architecture diagram. Table 4.14-4. WebAccess CSCI Process Description | Process | Туре | Hardware CI | COTS/
Developed | Functionality | |--------------------|------------|-------------|--------------------|--| | EcDIWebAccess | Web
App | DPSHW | Developed | EcDIWebAccess is a web application running inside a web server. It provides user friendly web pages which allow users to search and retrieve data from Data Pool, view granules and related granule products once the list of granules has been retrieved, and order granules through ftp-pull, ftp-push and physical media. User may also request HEG conversions for granules in an order. | | Application Server | Server | DPSHW | COTS | Application Server hosts the EcDIWebAccess web application. | | Spatial
Applet | Applet | n/a | Developed | The spatial applet allows users to interactively select desired area of interest on a map of the earth. The spatial applet uses WebGlis, a COTS product from USGS, to produce the map. | | Web Browser | Browser | n/a | COTS | The Web Browser loads and displays EcDlWebAccess web pages. | ## **WebAccess Process Interface Descriptions** Table 4.14-5 describes the interface events among the WebAccess CSCI processes. Table 4.14-5. WebAccess CSCI Process Interface Events (1 of 10) | | | I | Process Interrace | , , | |--|--|--|-------------------|--| | Event | Event
Frequency | Interface | Initiated by | Event Description | | Set Search
Order | One Per
Search
Sequence | Process:
Web Browser
(COTS) | User | The user configures the presentation of drill-down sequence following certain rules. The parameters are: Data Group, Theme, Data Set, Date, Time, Spatial, Cloud Cover, Day/Night Flag and Science QA. | | Request Drill-
down Search | One Per
Request | Process:
Web Browser
(COTS) | User | The User specifies search criteria on each Drill-Down page (Theme/Group/ESDT, Temporal, TimeOfDay, AreaOfInterest, Cloud Cover etc.) | | View Results | One Per
Request | Process:
Web Browser
(COTS) | User | The User Clicks "Get the Result" link on the drill-down page, or the drill-down search attributes have been exhausted. | | View
Metadata Info
and Browse
Images | One Per
Request | Process:
Web Browser
(COTS) | User | The User chooses to view the metadata information and/or browse image of a granule. | | Download
Granules | One Per
Request | Process:
Web Browser
(COTS)
Wu-FTP (COTS) | User | The User downloads the granules by initializing a ftp request. | | Add/Remove
Granules
into/from
Shopping Cart | One or
Many Per
Order
Request | Process:
Web Browser
(COTS) | User | The User adds/removes granules into/from shopping cart. | | Request HEG
Processing | One or
Many Per
Order
Request | Process:
Web Browser
(COTS) | User | The User selects format, projection, projection parameters, spatial subsetting or band subsetting for the granules in the shopping cart. | Table 4.14-5. WebAccess CSCI Process Interface Events (2 of 10) | Event |
Event
Frequency | Interface | Initiated by | Event Description | |---|-----------------------------|-----------------------------------|--------------|--| | Select Media | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User selects one media option from the following: ftp-pull, ftp-push, CDROM and DVD. | | Enter User
Profile | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User enters user profile: name, email address, contact address, shipping address for a physical media order, ftp push related info for a ftp-push order. | | View
Confirmation
Page | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User performs checkout and is presented with the detail of the orders. | | Submit Simple
Download
(FTP-Pull
Non-HEG)
order | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User submits a simple download order that does not require HEG processing and is presented with data pool order Id, download links. | | Submit FTP
Pull HEG
Order | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User submits a ftp pull HEG order and is presented with an OMS order id and order status. | | Submit FTP
Push Order
(nonHEG and
HEG) | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User submits a ftppush order, either with or without HEG processing, and is presented with an OMS order id and order status. | | Submit
Physical
Media Order
(nonHEG and
HEG) | One Per
Order
Request | Process:
Web Browser
(COTS) | User | The User submits a physical media order, either with or without HEG processing, and is presented with an OMS order id and order status. | Table 4.14-5. WebAccess CSCI Process Interface Events (3 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |--------------------------------|-------------------------------|--|--|--| | Request
Order Status | One or
Many Per
Request | Process:
Web Browser
(COTS) | User | The User requests the order status. | | Send HTTP
Request | One Per
User
Request | Process:
Application Server
(COTS) | Process:
Web Browser
(COTS) | The Web Browser sends HTTP request on behalf of the user to the Application Server. | | Send
Application
Request | One Per
User
Request | Process:
EcDIWebAccess | Process:
Application Server
(COTS) | The Application Server sends the request to EcDIWebAccess. | | Set Drill-down
Search Order | One Per
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: SearchOrderServlet .java SearchOrderBean.j ava SearchOrderAction. java | The EcDIWebAccess sets
the sequence of the
searching parameters:
Data Group, Theme, Data
Set, Date, Time, Spatial,
Cloud Cover, Day/Night
Flag and Science QA. | | Perform Drill-
down Search | One Per
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: DrilldownServlet.jav a SearchRequestBea n.java AbstractDataBean.j ava ISummaryData.java | The EcDIWebAccess performs search based on the current drill-down searching parameters. | Table 4.14-5. WebAccess CSCI Process Interface Events (4 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |---------------------------------------|--|-----------------------------------|--|--| | Select Spatial
Area of
Interest | One Per
Request | Process:
Web Browser
(COTS) | Process: Web Browser (COTS) Spatial Applet Library: EcDISpatial.jar | The Web Browser hosts the Spatial Applet, handles user's interaction with a data coverage map of the earth and converts User's selection of spatial area of interest to HTTP request. | | Retrieve
Search
Results | One or
Many Per
Order
Request | Database:
DataPool | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: GranuleRetrieverSe rvlet.java GranuleDataBean.j ava | The EcDIWebAccess retrieves the search results from the Data Pool database, including notable data set level information such as average granule size, source parameter for cloud cover, product quality summary link or whether the data for a data set is typically compressed | | Get File
Location | One per file
in result set | Database:
DataPool | Process:
EcDIWebAccess | EcDIWebAccess gets Data Pool disk location for metadata and browse files from the Data Pool database. | | Retrieve
Metadata | One Per
Request | Storage Device:
Data Pool disk | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: XMLServlet.java | The EcDIWebAccess retrieves the metadata of a granule from Data Pool disk. | Table 4.14-5. WebAccess CSCI Process Interface Events (5 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |--|--|-----------------------------------|---|--| | Retrieve
Browse Image | One Per
Request | Storage Device:
Data Pool disk | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: BrowseServlet.java | The EcDIWebAccess retrieves the browse image of a granule from Data Pool disk. | | Add Granules into Shopping Cart | One or
Many Per
Order
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: GranuleRetrieverSe rvlet.java CartBean.java | The EcDIWebAccess adds one or more granules into a shopping cart. | | Remove
Granules from
Shopping Cart | One or
Many Per
Order
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java CartBean.java SetCartInfoAction.ja va EmptyCartAction.ja va | The EcDIWebAccess removes granule(s) from a shopping cart. | | Present
Shopping Cart | One or
Many Per
Order
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java CartBean.java DisplayCartAction.j | The EcDIWebAccess returns a shopping cart along with some data set level information and HEG processing options. | Table 4.14-5. WebAccess CSCI Process Interface Events (6 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |--------------------------|---|----------------------------------|--|---| | Get Media
Limits | One Per
Order
Request | Database:
Order Manager
DB | Process:
EcDIWebAccess | EcDIWebAccess gets media limit information from the OMS DB. | | Present Media
Options | One Set
Per order
request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java MediaAction.java | The EcDIWebAccess returns a media option list based on the configured media limits. | | Set Media
Selection | One Per
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java MediaAction.java | The EcDIWebAccess saves the media selection for the order. | | Get HEG info | One per
Request,
where
convertEna
bledFlag is
set for one
or more
collections
in cart | Database:
DataPool | Process:
EcDIWebAccess | EcDIWebAccess gets information from the Data Pool database to determine which, if any, HEG processing options to present. | | Set HEG
Options | One per
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java | The EcDIWebAccess saves the HEG processing options for the order. | Table 4.14-5. WebAccess CSCI Process Interface Events (7 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |---|-----------------------------|---------------------------|---
---| | Present User
Profile Page | One Per
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java ProfileAction.java | The EcDIWebAccess returns a user profile page associated with the media via Application Server. | | Process FTP Pull NON HEG (Simple Download) Order | One Per
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java SubmitOrderAction. java DownloadOrderImpl .java | The EcDIWebAccess saves the simple download order into DPL DB via Sybase Server and presents an order acknowledgement page for user to view the order it and download the data. | | Insert Orders
(FTPPull
HEG,
FTPPush,
Physical
Media) | One Per
Order
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: CartServlet.java SetCartInfoAction.ja va OmOrderImpl.java OmHEGOrderImpl.j | The EcDIWebAccess saves the order into OM DB and MSS DB via Sybase Server and presents an order acknowledgement page for user to view the order it and order status. | Table 4.14-5. WebAccess CSCI Process Interface Events (8 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |---------------------------------|--|--|---|---| | Check Order
Status | One or
Many Per
Order
Request | Process:
EcDIWebAccess | Application Server (COTS) Process: EcDIWebAccess Library: EcDIWaDrill.jar Class: OrderTrackingServl et.java OrderTrackingBean .java | The EcDIWebAccess tracks the order status in the MSS database, with the email address and order id. | | Send
Application
Response | One Per
User
Request | Process:
Application Server
(COTS) | Process:
EcDIWebAccess | EcDIWebAccess sends the response to the Application Server. | | Send HTTP
Response | One Per
User
Request | Process:
Web Browser
(COTS) | Process:
Application Server
(COTS) | The Application Server sends the response from EcDIWebAccess back to Web Browser. | | Display Home
Page | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the home page where user can set the drill-down order or start drill-down search with data set, data group or theme. | | Display Drill-
down Page | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the Drill-down page with the values of drill-down parameter. | | Display Result
Page | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the Result Page the captures notable data set level information such as average granule size, source parameter for cloud cover, product quality summary link or whether the data for a data set is typically compressed. | Table 4.14-5. WebAccess CSCI Process Interface Events (9 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |--------------------------------------|--------------------|-----------|-----------------------------------|--| | Display User
Profile Page | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the user profile page during the final step in the order submission process. | | Display
Shopping Cart
Page | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays a shopping cart along with some data set level information and HEG processing options. | | Display Media
Options | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the media options available for the current order. | | Display
Browse Image | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays browse image associated with a granule. | | Display
Metadata | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the full hierarchy metadata information of a granule. | | Display
Confirmation
Page | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser displays the confirmation page of the order. | | Display Order
Status | One Per
Request | User | Process:
Web Browser
(COTS) | The Web Browser
displays the order status
upon submission of a ftp
pull HEG order, ftp push
(HEG & NON-HEG) and
physical media order
(HEG & NON-HEG) | | Display HEG
Processing
Options | One Per
Request | User | Process:
Web Browser
(COTS) | Besides the shopping cart page, the Web browser also displays HEG processing options in the input projection parameter page, band subsetting page and spatial subsetting page. | Table 4.14-5. WebAccess CSCI Process Interface Events (10 of 10) | Event | Event
Frequency | Interface | Initiated by | Event Description | |----------------------|---|-----------------------------------|---|--| | Download
Granules | One Per
User
Request for
Granule on
Results
Page | Process:
FTP Service | User
Process:
Web Browser
(COTS) | The user downloads granules from the results page using the Data Pool FTP Service. | | Retrieve
Granules | One Per
User
Request for
Granule on
Results
Page | Storage Device:
Data Pool Disk | Process:
FTP Service | The Data Pool FTP Service retrieves the granule from Data Pool disk and downloads it to the user via ftp protocol. | #### 4.14.5 Data Stores There are two data stores associated with the Data Pool subsystem. They are the Data Pool database (DPL DB) and the Order Manager database (OMS DB). Table 4.14-6 provides a description of these data stores. Table 4.14-6. Data Pool Data Stores | Data Store | Туре | Description | |------------|--------|--| | DPL DB | Sybase | The Data Pool (DPL) database implements the large majority of the persistent data requirements for the Data Pool subsystem. The Data Pool database contains: a) inventory data for the Data Pool granules, including data warehousing (Dimension and Fact) data which support Web Access drill down; b) configuration data for the Data Pool; c) interim processing data for the Data Pool utilities; d) data for monitoring Data Pool insert queues and processing; e) Data Pool access statistics; and f) information about data pool entities such as collection groups, collections, file systems, compression algorithms, and themes. | | OMS DB | Sybase | The Order Manager (OMS) database stores persistent information about orders placed using the Data Pool WebAccess web pages. | # 4.15 Bulk Metadata Generation Tool Subsystem Overview The EMD Bulk Metadata and Browse Export Capability were created to support the development of value-added providers (e.g., IIMS, ESIPs, RESACs, and InfoMarts). The Bulk Metadata Generation Tool (BMGT) provides interface to directly support the first part of the capability. The DSS subsystem addresses the second part of the capability. Currently, EOS Clearinghouse (ECHO) is the primary consumer of this capability. The BMGT will facilitate EMD sites generate and export an external representation of their metadata holdings. The format used for the external representation of the metadata is XML. BMGT and Bulk Browse Generator Tools are run as daily cron jobs at each site to populate these data collections. One metadata product is created per ESDT group per day. Each product will contain an external representation of the metadata for each new, updated, or deleted granule that is a member of the ESDT group. One bulk browse product is produced per day that contains references to all new, updated, or deleted browse granules. Value-added providers may use any of the standard EMD search, order, and subscription capabilities to find and order these bulk metadata and browse products. EMD distributes bulk metadata and browse products to ECHO via SIPS interface. The BMGT, in addition to above capability, provides mechanism to tag granules that were exported to ECHO with Data Pool FTP, OGC conformant Web Mapping and Web Coverage Service URLs. These URLs are published to ECHO though its update interface. #### **BMGT Subsystem Context** Figure 4.15-1 is the BMGT Subsystem context diagram. The diagram shows the events generated between BMGT and other subsystems. Figure 4.15-1. BMGT Subsystem Context
Diagram Table 4.15-1 provides descriptions of the interface events in the BMGT Subsystem context diagram. Table 4.15-1. BMGT Subsystem Interface Events (1 of 2) | Event | Interface Event Description | |--|--| | | · | | generate collection
metadata product | BMGT generates ECSMETC metadata product for archive and distribution purposes. This product contains XML representation of the collection level metadata and the packaging options that may be used when ordering products from each collection. BMGT reads target ESDTs metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). BMGT includes in the product WmsUrl and WcsUrl additional attributes if a collection qualifies as an OWS ESDT. | | generate granule
metadata product | BMGT generates ECSMETG metadata product for archive and distribution purposes. This product contains XML representation of the granule level metadata. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate browse
metadata product | BMGT generates ECSBBR metadata product for archive and distribution purposes. This product contains XML representation of references to browse images. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate valids
metadata product | BMGT generates ECSMETV metadata product for archive and distribution purposes. This product contains XML representation of EMD collection and granule valid values. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate Qa
metadata product | BMGT generates ECSMETU metadata product for archive and distribution purposes. This product contains XML representation of Qa updates made to a granule. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate single gran
metadata product | BMGT generates granule level metadata for the specified granule. A granule can be specified either by EMD dbID or Geoid. BMGT reads Metadata from SDSRV Database. | | generate list of grans metadata product | BMGT generates granule level metadata for the specified granules. A list of EMD dbIDs or Geoids are made available to BMGT. BMGT reads Metadata from SDSRV Database. | | publish Data Pool
gran ftp url | BMGT/BulkURL generates a XML product containing Data Pool FTP URLs for the qualified granules. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | publish ows gran
wms url | BMGT/OwsBindingUtility generates a XML product containing WmsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Mapping Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | publish ows wcs url | BMGT/OwsBindingUtility generates a XML product containing WcsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Coverage Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | Table 4.15-1. BMGT Subsystem Interface Events (2 of 2) | | The High Subsystem interlude Everte (E et 2) | |---------------------------------|--| | Event | Interface Event Description | | delete published urls | BMGT/BulkURL, upon invocation by Data Pool Cleanup utility, generates a XML product containing Data Pool granule URs that are targeted for removal from ECHO. The product is delivered to ECHO via FTP push or pull. ECHO will use this product to remove just the Data Pool related data like FTP, wms and wcs URLs. The product conforms to ECHO's update API. | | validate collection metadata | BMGT validates its generated collection metadata (in xml format) with corresponding ODL Metadata file. | | validate granule
metadata | BMGT validates its generated granule metadata (in xml format) with corresponding ODL Metadata file. | | GetUrlInfo | BMGT reads necessary info from Data Pool database to support 'publish' events mentioned above. | | publish deletes | Data Pool Cleanup utility invokes BMGT/BulkURL to convey Data Pool granule deletes to ECHO. See 'delete published URLs' event above. | | get 'to be deleted'
granules | BMGT/BulkURL reads from Data Pool Database information pertaining to 'to be deleted granules'. Data Pool Cleanup utility persists this information before invoking BMGT/BulkURL. | | ingest metadata products | BMGT generates ODL MET files and PDR files for all its Metadata products to facilitate 'Polling with Delivery Record Ingest'. This is part of SIPS interface. | | Getmetadata | BMGT reads collection, granule, browse, valids and Qa related metadata from SDSRV Database. | | distribute bulk
browse | DSS distributes browse images to ECHO via SIPS interface. This is not BMGT's responsibility. Included here to show how this event is triggered if a ECSBBR product is acquired. | | distribute bulk
metadata | EMD distributes BMGT Metadata products to ECHO via SIPS interface. | # 4.15.1 BMGT Architecture Figure 4.15-2. BMGT Architecture Diagram Table 4.15-2 provides descriptions of processes shown in the architecture diagram. Table 4.15-2. BMGT Processes | Process Type Hardware COTS/ Functionality | | | | | |---|-------------|-------|-----------|--| | | .,,,,, | CI | Developed | | | EcBmBMGT ("BMGT") | Application | ACMHW | Developed | The BMGT when run either as a cron job or manually, will generate ECSMETC, ECSMETG, ECSBBR, ECSMETV and the ECSMETU type xml products per its configuration. The products contain metadata about inventory that was inserted, updated, and/or deleted from the SDSRV database. Also, it generates a MET and PDR files for ingest purposes. | | EcBmBulkURL ("BulkURL") | Application | DPSHW | Developed | The BulkURL exports to ECHO Data Pool FTP URLs and delete information about granule FTP, WCS and WMS URLs for the qualified granules. Export is achieved via FTP push or pull mechanism. | | EcBmOwsBindingApp ("OBU") | Application | SANHW | Developed | The OBU exports to ECHO two pieces of metadata, WmsUrl and WcsUrl, which carry OWS service readiness information for individual granules that are newly enabled for OWS services (WMS and WCS, respectively). | | EcBmBMGTValidateCollection | Script | ACMHW | Developed | A specified collection's generated metadata, in xml format, is validated. Script takes one ODL metadata file and one XML file as input parameters. The output of each script consists of a difference between the ODL metadata file and BMGT XML file. | | EcBmBMGTValidateGranule | Script | ACMHW | Developed | A specified granule's generated metadata, in xml format, is validated. Script takes one ODL metadata file and one XML file as input parameters. The output of each script consists of a difference between the ODL metadata file and BMGT XML file. | | Sybase ASE | Server | ACMHW | COTS | The Sybase ASE is where the SDSRV and Data Pool databases reside. | EBIS document 920-TDx-001 (HW Design Diagram) provides descriptions of the HWCIs and document 920-TDx-002 (Hardware-Software Map) provides site-specific harware/software mapping. ## Use of COTS in the BMGT Subsystem #### • JRE 1.4.x The JRE constitutes Java virtual machine and the Java platform core libraries. It provides applications with Java platform. Included with it is JAXP (Java API for XML Processing). ## • jConnect 5.5 The jConnect implements JDBC interface and provides application with drivers to access Sybase database SQL server. ### • jdom b-8 jdom libraries allow java applications to create and edit xml documents. ### Sybase Server The BMGT accesses SDSRV database to read inventory metadata and update Data Pool collection level attribute. #### • JAF / Javamail Java Activation Framework (JAF) and Javamail provide EcBmBulkURL and EcBmOwsBinding the capability to send email messages. ## • jwsdp (w/JAXB) EcBmOwsBinding utilizes Java Architecture for XML Binding (JAXB) functionality of jwsdp package. JAXB is a Java technology that allows easy binding of XML schemas to Java objects. Thus it helps application edit and create xml documents conforming to schemas. ## • Sun One Web Server BMGT (Document Type Definitions) DTD schemas are hosted on Sun One to provided access to consumers, like ECHO, who intend to validate the xml
products. ### Perl Validation tools – EcBmBMGTValidateCollection and EcBmBMGTValidateGranule need perl. ## 4.15.2 The BMGT Subsystem Software Description As shown in Figure 4.15-2 architecture diagram, the BMGT Subsystem consists of three CSCIs: BMGT, BulkURL and the OBU. Essentially, these are Java applications ### 4.15.2.1 BMGT CSCI Functional Overview BMGT reads SDSRV Database to detect collections, granules and browse granules etc that have been inserted, updated or deleted during the specified period. Upon detection it will generate XML representation of identified object's, say granule, metadata. The generated XML products enter into EMD as new granules. Products are archived for distribution purposes. XML products belong to one of ECSMETC, ECSMETG, ECSBBR, ECSMETV or ECSMETU collections. BMGT product generation rules in terms of what type of products to generate, what target ESDTs to include, time range etc are configurable. For each of the archivable xml products, BMGT creates a MET file. Also, it creates PDR file for each type of product. BMGT places XML products, MET and PDR files in a polling directory for Ingest pick up. Ingest interface is per SIPS interface. After successful archiving, the products are pushed to ECHO via SIPS interface. Note: DSS subsystem distributes Bulk Browse along with ECSBBR products. Each of the product types i.e., BMGT specific ESDTs are described below: - ECSMETC Stores products that contain an XML representation of EMD collection level metadata and the packaging options that may be used when ordering products from each collection; - ECSMETG Stores products that contain an XML representation of EMD granule level metadata; - ECSBBR Stores products that contain an XML representation of references to browse images. - ECSMETV Stores products that contain an XML representation of EMD collection and granule valid values. - ECSMETU Stores products that contain an XML representation of EMD granule level QA Updates. The ECSMETC and ECSMETG data collections store products that contain metadata for multiple collections and multiple granules. The metadata will be grouped by instrument and mission except for metadata related to the MODIS instrument, which is grouped, by mission and major discipline (ocean, atmosphere, land, and snow & ice). Each product in these collections has a group identifier Product Specific Attribute (PSA) called GroupId. The mapping of specific ESDTs to groups is provided as a configuration file with the BMGT. The ECSBBR collection stores products that contain browse product references. The ESDT has a custom acquire service that will convert the browse product references into actual browse products during distribution. The ECSMETV collection stores products that contain the entire set of valids contained within the SDSRV database for a particular instance in time. Each EMD site will run BMGT as a daily cron job. It can also be run manually for any specified duration or to recover from cron job failures. Refer EMD/SIPS ICD - 423-41-57, EMD/ECHO Metadata Inventory ICD (this still a work-in-progress artifact) and BMGT whitepaper - 170-WP-023-007 to better understand interfaces and OPS concept. For reference, DTD schemas are included in Section 4.15.2.13. ## 4.15.2.2 BMGT CSCI Context Figure 4.15-3 is the BMGT CSCI context diagram. Table 4.15-3 provides descriptions of the interface events shown in the BMGT CSCI context diagram. Figure 4.15-3. BMGT CSCI Context Diagram Table 4.15-3. BMGT Subsystem Interface Events (1 of 2) | Event | Interface Event Description | |--|--| | | • | | generate collection
metadata product | BMGT generates ECSMETC metadata product for archive and distribution purposes. This product contains XML representation of the collection level metadata and the packaging options that may be used when ordering products from each collection. BMGT reads target ESDTs metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). BMGT includes in the product WmsUrl and WcsUrl additional attributes if a collection qualifies as an OWS ESDT. | | generate granule
metadata product | BMGT generates ECSMETG metadata product for archive and distribution purposes. This product contains XML representation of the granule level metadata. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate browse metadata product | BMGT generates ECSBBR metadata product for archive and distribution purposes. This product contains XML representation of references to browse images. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate valids
metadata product | BMGT generates ECSMETV metadata product for archive and distribution purposes. This product contains XML representation of EMD collection and granule valid values. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate Qa
metadata product | BMGT generates ECSMETU metadata product for archive and distribution purposes. This product contains XML representation of Qa updates made to a granule. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | generate single gran
metadata product | BMGT generates granule level metadata for the specified granule. A granule can be specified either by EMD dbID or Geoid. BMGT reads Metadata from SDSRV Database. | | generate list of grans metadata product | BMGT generates granule level metadata for the specified granules. A list of EMD dbIDs or Geoids are made available to BMGT. BMGT reads Metadata from SDSRV Database. | | publish Data Pool
gran ftp url | BMGT/BulkURL generates a XML product containing Data Pool FTP URLs for the qualified granules. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | publish ows gran
wms url | BMGT/OwsBindingUtility generates a XML product containing WmsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Mapping Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | publish ows wcs url | BMGT/OwsBindingUtility generates a XML product containing WcsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Coverage Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | Table 4.15-3. BMGT Subsystem Interface Events (2 of 2) | Event | Interface Event Description | |---------------------------------|--| | Event | Interface Event Description | | delete published urls | BMGT/BulkURL, upon invocation by Data Pool Cleanup utility, generates a XML product containing Data Pool granule URs that are targeted for removal from ECHO. The product is delivered to ECHO via FTP push or pull. ECHO will use this product to remove just the Data Pool related data like FTP, wms and wcs URLs. The product conforms to ECHO's update API. | | validate collection metadata | BMGT validates its generated collection metadata (in xml format) with corresponding ODL Metadata file. | | validate granule
metadata | BMGT validates its generated granule metadata (in xml format) with corresponding ODL Metadata file. | | GetUrlInfo | BMGT reads necessary info from Data Pool database to support 'publish' events mentioned above. | | publish deletes | Data Pool Cleanup utility invokes BMGT/BulkURL to convey Data Pool granule deletes to ECHO. See 'delete published URLs' event above. | | get 'to be deleted'
granules | BMGT/BulkURL reads from Data Pool Database information pertaining to 'to be deleted granules'. Data Pool Cleanup utility persists this information before invoking BMGT/BulkURL. | | ingest metadata products | BMGT generates ODL MET files and PDR files for all its Metadata products to facilitate 'Polling with Delivery Record Ingest'. This is part of SIPS interface. | | Getmetadata | BMGT reads collection, granule, browse, valids and Qa related metadata from SDSRV Database. | | distribute bulk
browse | DSS distributes browse images to ECHO via SIPS interface. This is not BMGT's responsibility. Included here to show how this event is triggered if a ECSBBR product is acquired. | | distribute bulk
metadata | EMD distributes BMGT Metadata products to ECHO via SIPS interface. | # 4.15.2.3 BMGT CSCI Process Interface Description Table 4.15-4 provides descriptions of the interface events shown in the BMGT context diagram. Table 4.15-4. BMGT CSCI Process Interface Events (1 of 4) | Event | Event Frequency | Interface | Initiated By | Event Description |
---|--------------------------------|--|---------------------------|---| | generate
collection
metadata
product | Once per
service
request | Process: EcBmBMGT Collaborator: ProcBmgtGetEsdC ollMetadata | Process: Cron or operator | Based on target ESDTs and period of interest specified in EcBmBMGTGroup.xml and EcBmBMGTUserParams.xml, BMGT generates ECSMETC xml product. Using a storedproc it reads metadata from SDSRV database. Inserts and updates are included in the product. The product conforms to BMGTCollectionMetadata.dtd schema (Section 4.15.2.13). One logical product is generated per group, which is a set of ESDTs. In addition, a MET file and PDR is generated. BMGT includes in the product WmsUrl and WcsUrl additional attributes if a collection qualifies as an OWS ESDT. OWS ESDTs are related to OWS themes created in Data Pool. | Table 4.15-4. BMGT CSCI Process Interface Events (2 of 4) | Event | Event Frequency | Interface | Initiated By | Event Description | |--|--------------------------------|--|---------------------------|---| | Generate
granule
metadata
product | Once per
service
request | Process: EcBmBMGT Collaborator: ProcBmgtGetEsdG ranMetadata | Process: Cron or operator | Based on target ESDTs and period of interest specified in EcBmBMGTGroup.xml and EcBmBMGTUserParams.xml, BMGT generates ECSMETG xml product. Using a storedproc it reads metadata from SDSRV database. Inserts, updates and deletes are included in the product. The product conforms to BMGTGranuleMetadata.dtd schema (Section 4.15.2.13). One logical product is generated per group, which is a set of ESDTs. In addition, a MET file and PDR is generated. | | Generate
browse
metadata
product | Once per
service
request | Process: EcBmBMGT Collaborator: ProcBmgtGetEsdB rowMetadata | Process: Cron or operator | For all browse images that were inserted or deleted within a specified time period, extract the browse identifiers and associated browse file names for each browse product and insert an XML file, called the Browse Reference File (BRF) file, as a product into the ECSBBR data collection. The product conforms to BMGTBrowseMetadata.dtd schema (Section 4.15.2.13). In addition, a MET file (per configured set of browse cross-references) and PDR is generated. | Table 4.15-4. BMGT CSCI Process Interface Events (3 of 4) | Event | Event | Interface | Initiated By | Event Description | |--|--------------------------------|---|------------------------------|--| | Event | Frequency | interrace | miliated by | Event Description | | generate valids
metadata
product | | Process: EcBmBMGT Collaborator: ProcBmgtGetVald Metadata | Process: Cron or operator | In a process similar to granules, ECSMETV product is generated. Specifically, if any collections were inserted, updated, and/or deleted during the period then an XML representation of the valids information is generated, and inserted as a product, into the ECSMETV data collection setting the starting date and ending date of the insert, update, and/or delete activity covered by this file. The product conforms to BMGTValidsMetadata.dtd schema (Section 4.15.2.13). In addition, a MET file and PDR is generated. | | generate Qa
metadata
product | Once per
service
request | Process: EcBmBMGT Collaborator: ProcBmgtGetEsdQ aUpdates | Process:
Cron or operator | BMGT determines granules for which only QA flag metadata updates have been made and generates ECSMETU xml product for the identified granules. These products are used for notifying ECHO about just the QA updates. QAMUT persists QA update changes in SDSRV tables for BMGT consumption. The product conforms to BMGTUpdateMetadata.dtd schema (Section 4.15.2.13). In addition, a MET file and PDR is generated. | Table 4.15-4. BMGT CSCI Process Interface Events (4 of 4) | Event | Event Frequency | Interface | Initiated By | Event Description | |------------------------------------|-------------------------------|---|-------------------|---| | Validate
collection
metadata | One per
service
request | Process: EcBmBMGTValida teCollection | Process: operator | The script takes one ODL metadata file and one XML file as input parameters. The output of each script consists of a difference between the ODL metadata file and BMGT XML file. The BMGT XML collection file can contain multiple granules, but only the collection associated with the single ODL metadata file gets validated. All other collections are ignored. The same applies for granule XML files. In order to obtain the ODL metadata file, the associated granule must be ordered from EMD. | | Validate
geanule
metadata | One per
service
request | Process:
EcBmBMGTValida
teGranule | Process: operator | Similar to above collection validation. | #### 4.15.2.4 Data Stores BMGT uses SDSRV DB to generate its products. Table 4.15-5 describes the Data Stores. Table 4.15-5. CSCI Data Stores | Data Store | Туре | Description | |------------|--------|---| | SDSRV DB | Sybase | BMGT reads required metadata from SDSRV DB. | ### 4.15.2.5 BulkURL CSCI Functional Overview The BulkURL utility (EcBmBulkURL) exports to ECHO the metadata content of products in the Data Pool, including their FTP URLs, based on an assumption that the product is an ECS data type and that the information about the product in the EMD Science Data Server has already been exported to ECHO by the Bulk Metadata Generation Tool (BMGT). The utility can be run either with 'insert' or 'delete' option. With the Insert option, the BulkURL utility is run on a daily cron job or from the command line. Data Pool Cleanup utility invokes BulkURL with 'delete' option. Specifically, it will export an xml representation of the FTP URL information for science files, metadata files, and browse files associated with Data Pool granules. It also exports Data Pool delete information to ECHO. Delete message sent to ECHO is a request for it to remove any FTP, wms and wcs URLs associated with the deleted Data Pool granules. BulkURL generated products conform to BMGTUpdateMetadata.dtd schema. Export is effected via FTP push or pull. For reference, DTD schemas are included in Section 4.15.2.13. ## 4.15.2.6 BulkURL CSCI Context Figure 4.15-4 is the BulkURL CSCI context diagram. Figure 4.15-4. BulkURL CSCI Context Diagram Table 4.15-6. BMGT Subsystem Interface Events (1 of 2) | Table 4.15-6. BMGT Subsystem Interface Events (1 of 2) | | | | | |--|--|--|--|--| | Event | Interface Event Description | | | | | generate collection
metadata product | BMGT generates ECSMETC metadata product for archive and distribution purposes. This product contains XML representation of the collection level metadata and the packaging options that may be used when ordering products from each collection. BMGT reads target ESDTs metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). BMGT includes in the product WmsUrl and WcsUrl
additional attributes if a collection qualifies as an OWS ESDT. | | | | | generate granule
metadata product | BMGT generates ECSMETG metadata product for archive and distribution purposes. This product contains XML representation of the granule level metadata. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | | generate browse
metadata product | BMGT generates ECSBBR metadata product for archive and distribution purposes. This product contains XML representation of references to browse images. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | | generate valids
metadata product | BMGT generates ECSMETV metadata product for archive and distribution purposes. This product contains XML representation of EMD collection and granule valid values. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | | generate Qa
metadata product | BMGT generates ECSMETU metadata product for archive and distribution purposes. This product contains XML representation of Qa updates made to a granule. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | | generate single gran
metadata product | BMGT generates granule level metadata for the specified granule. A granule can be specified either by EMD dbID or Geoid. BMGT reads Metadata from SDSRV Database. | | | | | generate list of grans metadata product | BMGT generates granule level metadata for the specified granules. A list of EMD dbIDs or Geoids are made available to BMGT. BMGT reads Metadata from SDSRV Database. | | | | | publish Data Pool
gran ftp url | BMGT/BulkURL generates a XML product containing Data Pool FTP URLs for the qualified granules. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | | | | publish ows gran
wms url | BMGT/OwsBindingUtility generates a XML product containing WmsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Mapping Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | | | | publish ows wcs url | BMGT/OwsBindingUtility generates a XML product containing WcsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Coverage Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | | | Table 4.15-6. BMGT Subsystem Interface Events (2 of 2) | Event | Interface Event Description | |---------------------------------|--| | Event | Interface Event Description | | delete published urls | BMGT/BulkURL, upon invocation by Data Pool Cleanup utility, generates a XML product containing Data Pool granule URs that are targeted for removal from ECHO. The product is delivered to ECHO via FTP push or pull. ECHO will use this product to remove just the Data Pool related data like FTP, wms and wcs URLs. The product conforms to ECHO's update API. | | validate collection metadata | BMGT validates its generated collection metadata (in xml format) with corresponding ODL Metadata file. | | validate granule
metadata | BMGT validates its generated granule metadata (in xml format) with corresponding ODL Metadata file. | | GetUrlInfo | BMGT reads necessary info from Data Pool database to support 'publish' events mentioned above. | | publish deletes | Data Pool Cleanup utility invokes BMGT/BulkURL to convey Data Pool granule deletes to ECHO. See 'delete published URLs' event above. | | get 'to be deleted'
granules | BMGT/BulkURL reads from Data Pool Database information pertaining to 'to be deleted granules'. Data Pool Cleanup utility persists this information before invoking BMGT/BulkURL. | | ingest metadata products | BMGT generates ODL MET files and PDR files for all its Metadata products to facilitate 'Polling with Delivery Record Ingest'. This is part of SIPS interface. | | Getmetadata | BMGT reads collection, granule, browse, valids and Qa related metadata from SDSRV Database. | | distribute bulk
browse | DSS distributes browse images to ECHO via SIPS interface. This is not BMGT's responsibility. Included here to show how this event is triggered if a ECSBBR product is acquired. | | distribute bulk
metadata | EMD distributes BMGT Metadata products to ECHO via SIPS interface. | # 4.15.2.7 BulkURL CSCI Process Interface Description Table 4.15-7 provides descriptions of the interface events shown in the BMGT context diagram. Table 4.15-7. BulkURL CSCI Process Interface Events (1 of 2) | Event | Event Frequency | Interface | Initiated By | Event Description | |----------------------------------|--------------------------------|---|---------------------------|--| | export Data
Pool ftp url info | Once per
service
request | Process: EcBmBulkURL Collaborator: ProcOSGetDplURL | Process: Cron or operator | The BulkURL utility executed with 'insert' option will export an xml representation of the FTP URL information for science files, metadata files, and browse files associated with Data Pool granules. After successful generation of xml product, the utility will push the product to ECHO via FTP. If it fails then the product will moved to a different folder and an email message is sent to ECHO for FTP pull. Only granules that meet a set of conditions are exported. The granule selection criteria is encapsulated in ProcOSGetDpIURL stored proc. | Table 4.15-7. BulkURL CSCI Process Interface Events (2 of 2) | Event | Event Frequency | Interface | Initiated By | Event Description | |--------------------|--------------------------------|--|------------------------------|---| | export delete info | Once per
service
request | Process: EcBmBulkURL Collaborator: ProcOSGetDplDeletedURL, ProcBmGetOwsDplDeleted | Process:
Cron or operator | The Data Pool Cleanup Utility invokes BulkURL utility with 'delete' option. It will export an xml representation of granule UR and its FTP, wms and wcs URL information that needs to be removed from ECHO. After successful generation of xml product, the utility will push the product to ECHO via FTP. If it fails then the product will moved to a different folder and an email message is sent to ECHO for FTP pull. Only granules that meet a set of conditions are exported. The granule selection criteria is encapsulated in ProcOSGetDplDeletedURL, ProcBmGetOwsDplDeleted stored procs. BulkURL writes Delete information to a flat file to recover from a failure. It also persists deleted granule info' in a Data Pool table for DOWS Synchronizer's consumption. | ## 4.15.2.8 Data Stores BulkURL uses Data Pool DB to generate its products. Table 4.15-8 provides the Data Store description. Table 4.15-8. CSCI Data Stores | Data Store | Туре | Description | |--------------|--------|--| | Data Pool DB | Sybase | BulkURL reads required metadata from Data Pool DB. | ## 4.15.2.9 OBU CSCI Functional Overview The OWS Binding Utility (EcBmOwsBinding) exports to ECHO two pieces of metadata, WmsUrl and WcsUrl, which carry OWS service readiness information for individual granules that are newly enabled for OWS services (WMS and WCS, respectively). Before running the OWS Binding Utility, the collections to which any OWS enabled granules belong must be exported to ECHO with OWS attributes. Second, individual granule metadata for any OWS enabled granules must be exported to ECHO. Each of these tasks is performed by the Bulk Metadata Generation Tool (BMGT). The utility is executed either manually or as a cron job. Its products conform to BMGTUpdateMetadata.dtd schema. Export is effected via FTP push or pull. For reference puposes DTD schemas are included in Section
4.15.2.13. ## 4.15.2.10 OBU CSCI Context Figure 4.15-5 is the OBU CSCI context diagram. Figure 4.15-5. OBU CSCI Context Diagram Table 4.15-9. BMGT Subsystem Interface Events (1 of 2) | Table 4.15-9. Bivig I Subsystem Interface Events (1 of 2) | | | | |---|--|--|--| | Event | Interface Event Description | | | | generate collection
metadata product | BMGT generates ECSMETC metadata product for archive and distribution purposes. This product contains XML representation of the collection level metadata and the packaging options that may be used when ordering products from each collection. BMGT reads target ESDTs metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). BMGT includes in the product WmsUrl and WcsUrl additional attributes if a collection qualifies as an OWS ESDT. | | | | generate granule
metadata product | BMGT generates ECSMETG metadata product for archive and distribution purposes. This product contains XML representation of the granule level metadata. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | generate browse
metadata product | BMGT generates ECSBBR metadata product for archive and distribution purposes. This product contains XML representation of references to browse images. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | generate valids
metadata product | BMGT generates ECSMETV metadata product for archive and distribution purposes. This product contains XML representation of EMD collection and granule valid values. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | generate Qa
metadata product | BMGT generates ECSMETU metadata product for archive and distribution purposes. This product contains XML representation of Qa updates made to a granule. BMGT reads Metadata from SDSRV Database. MET files and a single PDR file are generated for EMD ingest purposes (INS Subsystem). | | | | generate single gran
metadata product | BMGT generates granule level metadata for the specified granule. A granule can be specified either by EMD dbID or Geoid. BMGT reads Metadata from SDSRV Database. | | | | generate list of grans metadata product | BMGT generates granule level metadata for the specified granules. A list of EMD dbIDs or Geoids are made available to BMGT. BMGT reads Metadata from SDSRV Database. | | | | publish Data Pool
gran ftp url | BMGT/BulkURL generates a XML product containing Data Pool FTP URLs for the qualified granules. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | | | publish ows gran
wms url | BMGT/OwsBindingUtility generates a XML product containing WmsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Mapping Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | | | publish ows wcs url | BMGT/OwsBindingUtility generates a XML product containing WcsUrl PSA for the qualified granules. This PSA encapsulates binding information about EMD Web Coverage Service. The product is delivered to ECHO via FTP push or pull. The product conforms to ECHO's update API. Information required to formulate FTP URL is read from Data Pool Database. | | | Table 4.15-9. BMGT Subsystem Interface Events (2 of 2) | rubic 4.10 S. Bine i Gubbystem interiude Events (2 of 2) | | | | |--|--|--|--| | Event | Interface Event Description | | | | delete published urls | BMGT/BulkURL, upon invocation by Data Pool Cleanup utility, generates a XML product containing Data Pool granule URs that are targeted for removal from ECHO. The product is delivered to ECHO via FTP push or pull. ECHO will use this product to remove just the Data Pool related data like FTP, wms and wcs URLs. The product conforms to ECHO's update API. | | | | validate collection metadata | BMGT validates its generated collection metadata (in xml format) with corresponding ODL Metadata file. | | | | validate granule
metadata | BMGT validates its generated granule metadata (in xml format) with corresponding ODL Metadata file. | | | | GetUrlInfo | BMGT reads necessary info from Data Pool database to support 'publish' events mentioned above. | | | | publish deletes | Data Pool Cleanup utility invokes BMGT/BulkURL to convey Data Pool granule deletes to ECHO. See 'delete published URLs' event above. | | | | get 'to be deleted'
granules | BMGT/BulkURL reads from Data Pool Database information pertaining to 'to be deleted granules'. Data Pool Cleanup utility persists this information before invoking BMGT/BulkURL. | | | | ingest metadata products | BMGT generates ODL MET files and PDR files for all its Metadata products to facilitate 'Polling with Delivery Record Ingest'. This is part of SIPS interface. | | | | Getmetadata | BMGT reads collection, granule, browse, valids and Qa related metadata from SDSRV Database. | | | | distribute bulk
browse | DSS distributes browse images to ECHO via SIPS interface. This is not BMGT's responsibility. Included here to show how this event is triggered if a ECSBBR product is acquired. | | | | distribute bulk
metadata | EMD distributes BMGT Metadata products to ECHO via SIPS interface. | | | # 4.15.2.11 OBU CSCI Process Interface Description Table 4.15-9 provides descriptions of the interface events shown in the OBU context diagram. Table 4.15-10. OBU CSCI Process Interface Events | Event | Event Frequency | Interface | Initiated By | Event Description | |--------------------------|--------------------------------|--|---------------------------|---| | export wms, wcs url info | Once per
service
request | Process: EcBmOwsBinding Collaborator: ProcBmGetOwsIn dexedGranules, ProcBmOwsMarkP ublished | Process: Cron or operator | The OBU will export an xml representation of the wms and wcs URLs for the identified OWS granules. Essentially, these granules have to be in 'indexed' state in DIGranuleOWS. After successful generation of xml product, the utility will push the product to ECHO via FTP. If it fails then the product will moved to a different folder and an email message is sent to ECHO for FTP pull. After successful export, granules are promoted to published state in DIGranuleOWS. Only granules that meet a set of conditions are exported. The granule selection criteria is encapsulated in ProcOSGetDpIURL stored proc. | ### 4.15.2.12 Data Stores OBU uses Data Pool DB to generate its products. Table 4.15-11. CSCI Data Stores | Data Store | Туре | Description | |--------------|--------|--| | Data Pool DB | Sybase | OBU reads required metadata from Data Pool DB. | ## 4.15.2.13 BMGT DTD Schemas ### 4.15.2.13.1 BMGTCollectionMetadata.dtd <!ELEMENT CollectionMetaDataFile (DTDVersion, DataCenterId, TemporalCoverage, DefaultPackage, CollectionMetaData*)> <!-- Version identifier of the DTD used to generate the file --> <!ELEMENT DTDVersion (#PCDATA)> ``` <!-- DataCenterId of the site that stores this metadata (e.g., LP DAAC) --> <!ELEMENT DataCenterId (#PCDATA)> <!-- the start and end dates of this MetaDataFile (YYYY-MM-DD) --> <!ELEMENT TemporalCoverage (StartDate, EndDate)> <!ELEMENT StartDate (#PCDATA)> <!ELEMENT EndDate (#PCDATA)> <!-- Default Packaging Information will apply to every data collection unless over written in the collection-level metadata --> <!ELEMENT DefaultPackage (MediaTypes+, ProductionOptions, EstimatedCost?)> <!ELEMENT EstimatedCost (#PCDATA)> <!ELEMENT MediaTypes (MediaType, MediaFormats+)> <!ELEMENT MediaType (#PCDATA)> <!ELEMENT MediaFormats (MediaFormat, MediaParameters*)> <!ELEMENT MediaFormat (#PCDATA)> <!ELEMENT MediaParameters (ParameterName?, Specialized?, Obscured?, Type?, Mandatory?, MaxLen?, Label?, MediaValids?)> <!ELEMENT ParameterName (#PCDATA)> <!ELEMENT Specialized (#PCDATA)> <!ELEMENT Obscured (#PCDATA)> <!ELEMENT Type (#PCDATA)> <!ELEMENT Mandatory (#PCDATA)> <!ELEMENT MaxLen
(#PCDATA)> <!ELEMENT Label (#PCDATA)> <!ELEMENT MediaValids (MediaValid)+> <!ELEMENT MediaValid (#PCDATA)> <!ELEMENT ProductionOptions (ProductionHistoryOptionName?,</pre> AncillaryDataOptionName?, NativeGranuleOptionName?)> <!ELEMENT ProductionHistoryOptionName (#PCDATA)> <!ELEMENT AncillaryDataOptionName (#PCDATA)> <!ELEMENT NativeGranuleOptionName (#PCDATA)> <!ELEMENT CollectionMetaData (ShortName, VersionID, InsertTime, LastUpdate?, LongName, CollectionDescription, RevisionDate?, SuggestedUsage1?, SuggestedUsage2?, ProcessingCenter?, ProcessingLevelId?, ProcessingLevelDescription?, ArchiveCenter, VersionDescription, CitationforExternalPublication?, CollectionState?, MaintenanceandUpdateFrequency?, AccessConstraints?, CollectionPackage?, Spatial?, Temporal?, Contact*, DisciplineTopicParameters*, Platform*, StorageMedium*, AdditionalAttributes*, BrowseProduct?, SpatialKeyword* TemporalKeyword*, CSDTDescription*, Locality*, CollReview*, Documents?, CollectionAssociation*, AnalysisSource*, Campaign*)> <!ELEMENT ShortName (#PCDATA)> <!ELEMENT VersionID (#PCDATA)> <!ELEMENT InsertTime (#PCDATA)> <!ELEMENT LastUpdate (#PCDATA)> <!ELEMENT LongName (#PCDATA)> <!ELEMENT CollectionDescription (#PCDATA)> <!ELEMENT RevisionDate (#PCDATA)> <!ELEMENT SuggestedUsage1 (#PCDATA)> <!ELEMENT SuggestedUsage2 (#PCDATA)> <!ELEMENT ProcessingCenter (#PCDATA)> ``` ``` <!ELEMENT ProcessingLevelId (#PCDATA)> <!ELEMENT ProcessingLevelDescription (#PCDATA)> <!ELEMENT ArchiveCenter (#PCDATA)> <!ELEMENT VersionDescription (#PCDATA)> <!ELEMENT CitationforExternalPublication (#PCDATA)> <!ELEMENT CollectionState (#PCDATA)> <!ELEMENT MaintenanceandUpdateFrequency (#PCDATA)> <!ELEMENT AccessConstraints (#PCDATA)> <!ELEMENT StorageMedium (#PCDATA)> <!ELEMENT SpatialKeyword (#PCDATA)> <!ELEMENT TemporalKeyword (#PCDATA)> <!ELEMENT CollectionPackage (MediaTypes+, ProductionOptions, EstimatedCost?)> <!ELEMENT Spatial (SpatialCoverageType, HorizontalSpatialDomain?, VerticalSpatialDomain*, CoordinateSystemContainer?, OrbitParameters?, GranuleSpatialRepresentation?)> <!ELEMENT SpatialCoverageType (#PCDATA)> <!ELEMENT HorizontalSpatialDomain ((ZoneIdentifier?,Geometry) | Global)> <!ELEMENT ZoneIdentifier (#PCDATA)> <!ELEMENT Geometry (CoordinateSystem?, (Point | Circle | BoundingRectangle |</pre> GPolygon))> <!ELEMENT CoordinateSystem (Geodetic | Cartesian)> <!ELEMENT Geodetic EMPTY> <!ELEMENT Cartesian EMPTY> <!ELEMENT Global EMPTY> <!ELEMENT Point (PointLongitude, PointLatitude)> <!ELEMENT PointLongitude (#PCDATA)> <!ELEMENT PointLatitude (#PCDATA)> <!ELEMENT Circle (CenterLatitude, CenterLongitude, Radius, RadiusUnits)> <!ELEMENT CenterLatitude (#PCDATA)> <!ELEMENT CenterLongitude (#PCDATA)> <!ELEMENT Radius (#PCDATA)> <!ELEMENT RadiusUnits (#PCDATA)> <!ELEMENT BoundingRectangle (WestBoundingCoordinate, NorthBoundingCoordinate, EastBoundingCoordinate, SouthBoundingCoordinate)> <!ELEMENT WestBoundingCoordinate (#PCDATA)> <!ELEMENT NorthBoundingCoordinate (#PCDATA)> <!ELEMENT EastBoundingCoordinate (#PCDATA)> <!ELEMENT SouthBoundingCoordinate (#PCDATA)> <!ELEMENT GPolygon (Boundary+)> <!ELEMENT Boundary (Point, Point, Point, Point*)> <!ELEMENT VerticalSpatialDomain (VerticalSpatialDomainType, VerticalSpatialDomainValue)> <!ELEMENT VerticalSpatialDomainType (#PCDATA)> <!ELEMENT VerticalSpatialDomainValue (#PCDATA)> <!ELEMENT CoordinateSystemContainer (VerticalCoordinateSystemContainer?, HorizontalCoordinateSystemContainer?)> ``` ``` <!ELEMENT VerticalCoordinateSystemContainer (AltitudeSystemDefinition?, DepthSystemDefinition?)> <!ELEMENT AltitudeSystemDefinition (AltitudeDatumName, AltitudeDistanceUnits, AltitudeEncodingMethod, AltitudeResolution)> <!ELEMENT AltitudeDatumName (#PCDATA)> <!ELEMENT AltitudeDistanceUnits (#PCDATA)> <!ELEMENT AltitudeEncodingMethod (#PCDATA)> <!ELEMENT AltitudeResolution (#PCDATA)> <!ELEMENT DepthSystemDefinition (DepthDatumName, DepthDistanceUnits, DepthEncodingMethod, DepthResolution)> <!ELEMENT DepthDatumName (#PCDATA)> <!ELEMENT DepthDistanceUnits (#PCDATA)> <!ELEMENT DepthEncodingMethod (#PCDATA)> <!ELEMENT DepthResolution (#PCDATA)> <!ELEMENT HorizontalCoordinateSystemContainer (GeodeticModel?, (GeographicCoordinateSystem | PlanarCoordinateSystems | LocalCoordinateSystem))> <!ELEMENT GeodeticModel (HorizontalDatumName?, EllipsoidName, SemiMajorAxis, DenominatorofFlatteningRatio)> <!ELEMENT HorizontalDatumName (#PCDATA)> <!ELEMENT EllipsoidName (#PCDATA)> <!ELEMENT SemiMajorAxis (#PCDATA)> <!ELEMENT DenominatorofFlatteningRatio (#PCDATA)> <!ELEMENT GeographicCoordinateSystem (LatitudeResolution, LongitudeResolution, GeographicCoordinateUnits)> <!ELEMENT LatitudeResolution (#PCDATA)> <!ELEMENT LongitudeResolution (#PCDATA)> <!ELEMENT GeographicCoordinateUnits (#PCDATA)> <!ELEMENT PlanarCoordinateSystems (PlanarCoordinateSystem)> <!ELEMENT PlanarCoordinateSystem (PlanarCoordinateSystemContainer+)> <!ELEMENT PlanarCoordinateSystemContainer (PlanarCoordinateInformation, (MapProjection | LocalPlanarCoordinateSystem | GridCoordinateSystem))> <!ELEMENT PlanarCoordinateInformation (PlanarDistanceUnits, PlanarCoordinateEncodingMethod, (DistanceandBearingRepresentation | CoordinateRepresentation))> <!ELEMENT PlanarDistanceUnits (#PCDATA)> <!ELEMENT PlanarCoordinateEncodingMethod (#PCDATA)> <!ELEMENT DistanceandBearingRepresentation (DistanceResolution, BearingResolution, BearingUnits, BearingReferenceDirection, BearingReferenceMeridian)> <!ELEMENT DistanceResolution (#PCDATA)> <!ELEMENT BearingResolution (#PCDATA)> <!ELEMENT BearingUnits (#PCDATA)> <!ELEMENT BearingReferenceDirection (#PCDATA)> <!ELEMENT BearingReferenceMeridian (#PCDATA)> <!ELEMENT CoordinateRepresentation (AbscissaResolution, OrdinateResolution)> <!ELEMENT AbscissaResolution (#PCDATA)> ``` ``` <!ELEMENT OrdinateResolution (#PCDATA)> <!ELEMENT MapProjection (MapProjectionName, MapProjectionPointer?)> <!ELEMENT MapProjectionName (#PCDATA)> <!ELEMENT MapProjectionPointer (#PCDATA)> <!ELEMENT LocalPlanarCoordinateSystem (LocalPlanarCoordinateSystemDescription, LocalPlanarGeoreferenceInformation)> <!ELEMENT LocalPlanarCoordinateSystemDescription (#PCDATA)> <!ELEMENT LocalPlanarGeoreferenceInformation (#PCDATA)> <!ELEMENT GridCoordinateSystem (GridCoordinateSystemName)> <!ELEMENT GridCoordinateSystemName (#PCDATA)> <!ELEMENT LocalCoordinateSystem (LocalCoordinateSystemDescription, LocalGeoreferenceInformation)> <!ELEMENT LocalCoordinateSystemDescription (#PCDATA)> <!ELEMENT LocalGeoreferenceInformation (#PCDATA)> <!ELEMENT OrbitParameters (SwathWidth, Period, InclinationAngle)> <!ELEMENT SwathWidth (#PCDATA)> <!ELEMENT Period (#PCDATA)> <!ELEMENT InclinationAngle (#PCDATA)> <!ELEMENT GranuleSpatialRepresentation (Cartesian | Geodetic | Orbit |</pre> NoSpatial)> <!ELEMENT Orbit EMPTY> <!ELEMENT NoSpatial EMPTY> <!ELEMENT Temporal (TimeType, DateType, TemporalRangeType, PrecisionofSeconds, EndsatPresentFlag, (RangeDateTime | SingleDateTime+))> <!ELEMENT TimeType (#PCDATA)> <!ELEMENT DateType (#PCDATA)> <!ELEMENT TemporalRangeType (#PCDATA)> <!ELEMENT PrecisionofSeconds (#PCDATA)> <!ELEMENT EndsatPresentFlag (#PCDATA)> <!ELEMENT RangeDateTime (RangeBeginningDate, RangeBeginningTime, RangeEndingDate?, RangeEndingTime?)> <!ELEMENT RangeBeginningDate (#PCDATA)> <!ELEMENT RangeBeginningTime (#PCDATA)> <!ELEMENT RangeEndingDate (#PCDATA)> <!ELEMENT RangeEndingTime (#PCDATA)> <!ELEMENT SingleDateTime (CalendarDate, TimeofDay)> <!ELEMENT CalendarDate (#PCDATA)> <!ELEMENT TimeofDay (#PCDATA)> <!ELEMENT Contact (ContactRole, HoursOfService?, ContactInstructions?, (Organization | ContactPerson), Address?, Email?, Telephone?, Fax?, ContactURL?)> <!ELEMENT ContactRole (#PCDATA)> <!ELEMENT HoursOfService (#PCDATA)> <!ELEMENT ContactInstructions (#PCDATA)> <!ELEMENT Organization (OrganizationName)> <!ELEMENT OrganizationName (#PCDATA)> ``` ``` <!ELEMENT ContactPerson (FirstName, MiddleName?, LastName, JobPosition?)> <!ELEMENT FirstName (#PCDATA)> <!ELEMENT MiddleName (#PCDATA)> <!ELEMENT LastName (#PCDATA)> <!ELEMENT JobPosition (#PCDATA)> <!ELEMENT Address (StreetAddress, City, StateProvince, PostalCode, Country)> <!ELEMENT StreetAddress (#PCDATA)> <!ELEMENT City (#PCDATA)> <!ELEMENT StateProvince (#PCDATA)> <!ELEMENT PostalCode (#PCDATA)> <!ELEMENT Country (#PCDATA)> <!ELEMENT Email (#PCDATA)> <!ELEMENT Telephone (#PCDATA)> <!ELEMENT Fax (#PCDATA)> <!ELEMENT ContactURL (#PCDATA)> <!ELEMENT DisciplineTopicParameters (DisciplineKeyword, TopicKeyword, TermKeyword, VariableKeyword?, ECSParameterKeyword*)> <!ELEMENT DisciplineKeyword (#PCDATA)> <!ELEMENT TopicKeyword (#PCDATA)> <!ELEMENT TermKeyword (#PCDATA)> <!ELEMENT VariableKeyword (#PCDATA)> <!ELEMENT ECSParameterKeyword (#PCDATA)> <!ELEMENT Platform (PlatformShortName, PlatformLongName, PlatformType, PlatformCharacteristic*, Instrument*)> <!ELEMENT PlatformShortName (#PCDATA)> <!ELEMENT PlatformLongName (#PCDATA)> <!ELEMENT PlatformType (#PCDATA)> <!ELEMENT PlatformCharacteristic (PlatformCharacteristicName, PlatformCharacteristicDescription, PlatformCharacteristicDataType, PlatformCharacteristicUnit?, PlatformCharacteristicValue)> <!ELEMENT PlatformCharacteristicName (#PCDATA)> <!ELEMENT PlatformCharacteristicDescription (#PCDATA)> <!ELEMENT PlatformCharacteristicDataType (#PCDATA)> <!ELEMENT PlatformCharacteristicUnit (#PCDATA)> <!ELEMENT PlatformCharacteristicValue (#PCDATA)> <!ELEMENT Instrument (InstrumentShortName, InstrumentLongName?,</pre> InstrumentTechnique?, NumberOfSensors?, InstrumentCharacteristic*, Sensor*, OperationMode*)> <!ELEMENT InstrumentShortName (#PCDATA)> <!ELEMENT InstrumentLongName (#PCDATA)> <!ELEMENT InstrumentTechnique (#PCDATA)> <!ELEMENT NumberOfSensors (#PCDATA)> <!ELEMENT InstrumentCharacteristic (InstrumentCharacteristicName, InstrumentCharacteristicDescription, InstrumentCharacteristicDataType, InstrumentCharacteristicUnit?, InstrumentCharacteristicValue)> <!ELEMENT InstrumentCharacteristicName (#PCDATA)> <!ELEMENT InstrumentCharacteristicDescription (#PCDATA)> <!ELEMENT
InstrumentCharacteristicDataType (#PCDATA)> <!ELEMENT InstrumentCharacteristicUnit (#PCDATA)> ``` ``` <!ELEMENT InstrumentCharacteristicValue (#PCDATA)> <!ELEMENT Sensor (SensorShortName, SensorLongName?, SensorTechnique?, SensorCharacteristic*)> <!ELEMENT SensorShortName (#PCDATA)> <!ELEMENT SensorLongName (#PCDATA)> <!ELEMENT SensorTechnique (#PCDATA)> <!ELEMENT SensorCharacteristic (SensorCharacteristicName, SensorCharacteristicDescription, SensorCharacteristicDataType, SensorCharacteristicUnit?, SensorCharacteristicValue)> <!ELEMENT SensorCharacteristicName (#PCDATA)> <!ELEMENT SensorCharacteristicDescription (#PCDATA)> <!ELEMENT SensorCharacteristicDataType (#PCDATA)> <!ELEMENT SensorCharacteristicUnit (#PCDATA)> <!ELEMENT SensorCharacteristicValue (#PCDATA)> <!ELEMENT OperationMode (#PCDATA)> <!ELEMENT AdditionalAttributes (AdditionalAttributeDataType, AdditionalAttributeDescription, AdditionalAttributeName, MeasurementResolution?, ParameterRangeBegin?, ParameterRangeEnd?, ParameterUnitsOfMeasure?, ParameterValueAccuracy?, ValueAccuracyExplanation?, ParameterValue*)> <!ELEMENT AdditionalAttributeDataType (#PCDATA)> <!ELEMENT AdditionalAttributeDescription (#PCDATA)> <!ELEMENT AdditionalAttributeName (#PCDATA)> <!ELEMENT MeasurementResolution (#PCDATA)> <!ELEMENT ParameterRangeBegin (#PCDATA)> <!ELEMENT ParameterRangeEnd (#PCDATA)> <!ELEMENT ParameterUnitsOfMeasure (#PCDATA)> <!ELEMENT ParameterValueAccuracy (#PCDATA)> <!ELEMENT ValueAccuracyExplanation (#PCDATA)> <!ELEMENT ParameterValue (#PCDATA)> <!-- List of browse granules that are related to this collection --> <!ELEMENT BrowseProduct (BrowseGranuleId*)> <!ELEMENT BrowseGranuleId (#PCDATA)> <!ELEMENT CSDTDescription (PrimaryCSDT, Implementation?, CSDTComments?, IndirectReference?)> <!ELEMENT PrimaryCSDT (#PCDATA)> <!ELEMENT Implementation (#PCDATA)> <!ELEMENT CSDTComments (#PCDATA)> <!ELEMENT IndirectReference (#PCDATA)> <!ELEMENT Locality (LocalityType, LocalityDescription?)> <!ELEMENT LocalityType (#PCDATA)> <!ELEMENT LocalityDescription (#PCDATA)> <!ELEMENT CollReview (ScienceReviewDate, ScienceReviewStatus, FutureReviewDate?)> <!ELEMENT ScienceReviewDate (#PCDATA)> <!ELEMENT ScienceReviewStatus (#PCDATA)> <!ELEMENT FutureReviewDate (#PCDATA)> <!ELEMENT Documents (Document+)> <!ELEMENT Document (DocumentType?, DocumentURL?, DocumentURLComment?)> <!ELEMENT DocumentType (#PCDATA)> ``` ``` <!ELEMENT DocumentURL (#PCDATA)> <!ELEMENT DocumentURLComment (#PCDATA)> <!ELEMENT CollectionAssociation (AssociatedShortName, AssociatedVersionId, CollectionType, CollectionUse1?, CollectionUse2?)> <!ELEMENT AssociatedShortName (#PCDATA)> <!ELEMENT AssociatedVersionId (#PCDATA)> <!ELEMENT CollectionType (#PCDATA)> <!ELEMENT CollectionUse1 (#PCDATA)> <!ELEMENT CollectionUse2 (#PCDATA)> <!ELEMENT AnalysisSource (AnalysisType, AnalysisShortName, AnalysisLongName?,</pre> AnalysisTechnique?)> <!ELEMENT AnalysisType (#PCDATA)> <!ELEMENT AnalysisShortName (#PCDATA)> <!ELEMENT AnalysisLongName (#PCDATA)> <!ELEMENT AnalysisTechnique (#PCDATA)> <!ELEMENT Campaign (CampaignShortName, CampaignLongName?, CampaignStartDate?, CampaignEndDate?)> <!ELEMENT CampaignShortName (#PCDATA)> <!ELEMENT CampaignLongName (#PCDATA)> <!ELEMENT CampaignStartDate (#PCDATA)> <!ELEMENT CampaignEndDate (#PCDATA)> 4.15.2.13.2 BMGTGranuleMetadata.dtd <!ELEMENT GranuleMetaDataFile (DTDVersion, DataCenterId, TemporalCoverage, GranuleURMetaData*)> <!-- Version identifier of the DTD used to generate the file --> <!ELEMENT DTDVersion (#PCDATA)> <!-- DataCenterId of the site that stores this metadata (e.g., LP DAAC) --> <!ELEMENT DataCenterId (#PCDATA)> <!-- the start and end dates of this MetaDataFile (YYYY-MM-DD) --> <!ELEMENT TemporalCoverage (StartDate, EndDate)> <!ELEMENT StartDate (#PCDATA)> <!ELEMENT EndDate (#PCDATA)> <!ELEMENT GranuleURMetaData (GranuleUR, DbID?, InsertTime?, LastUpdate?, DeleteTime?, CollectionMetaData?, ECSDataGranule?, PGEVersionClass?, (RangeDateTime | SingleDateTime)?, SpatialDomainContainer?, OrbitCalculatedSpatialDomain?, MeasuredParameter?, ProcessingQA?, StorageMediumClass?, Review?, Platform*, AnalysisSource*, Campaign*, PSAs?, InputGranule?, BrowseProduct?, PHProduct?, QAProduct?, AlgorithmPackage*, AncillaryInputGranules?)> <!ELEMENT GranuleUR (#PCDATA)> <!ELEMENT DbID (#PCDATA)> <!ELEMENT InsertTime (#PCDATA)> <!ELEMENT LastUpdate (#PCDATA)> <!ELEMENT DeleteTime (#PCDATA)> <!ELEMENT CollectionMetaData (ShortName, VersionID)> <!ELEMENT ShortName (#PCDATA)> <!ELEMENT VersionID (#PCDATA)> ``` ``` <!ELEMENT ECSDataGranule (SizeMBECSDataGranule, ReprocessingPlanned?, ReprocessingActual?, LocalGranuleID?, DayNightFlag?, ProductionDateTime, LocalVersionID?)> <!ELEMENT SizeMBECSDataGranule (#PCDATA)> <!ELEMENT ReprocessingPlanned (#PCDATA)> <!ELEMENT ReprocessingActual (#PCDATA)> <!ELEMENT LocalGranuleID (#PCDATA)> <!ELEMENT DayNightFlag (#PCDATA)> <!ELEMENT ProductionDateTime (#PCDATA)> <!ELEMENT LocalVersionID (#PCDATA)> <!ELEMENT PGEVersionClass (PGEVersion)> <!ELEMENT PGEVersion (#PCDATA)> <!ELEMENT RangeDateTime (RangeEndingTime, RangeEndingDate, RangeBeginningTime, RangeBeginningDate)> <!ELEMENT RangeEndingTime (#PCDATA)> <!ELEMENT RangeEndingDate (#PCDATA)> <!ELEMENT RangeBeginningTime (#PCDATA)> <!ELEMENT RangeBeginningDate (#PCDATA)> <!ELEMENT SingleDateTime (TimeofDay, CalendarDate)> <!ELEMENT TimeofDay (#PCDATA)> <!ELEMENT CalendarDate (#PCDATA)> <!ELEMENT SpatialDomainContainer (GranuleLocality*, VerticalSpatialDomain*, HorizontalSpatialDomainContainer?)> <!ELEMENT GranuleLocality (LocalityValue)> <!ELEMENT LocalityValue (#PCDATA)> <!ELEMENT VerticalSpatialDomain (VerticalSpatialDomainContainer)> <!ELEMENT VerticalSpatialDomainContainer (VerticalSpatialDomainType, VerticalSpatialDomainValue)> <!ELEMENT VerticalSpatialDomainType (#PCDATA)> <!ELEMENT VerticalSpatialDomainValue (#PCDATA)> <!ELEMENT HorizontalSpatialDomainContainer (ZoneIdentifierClass?, (Point | Circle | BoundingRectangle | GPolygon | Global))> <!ELEMENT ZoneIdentifierClass (ZoneIdentifier)> <!ELEMENT ZoneIdentifier (#PCDATA)> <!ELEMENT Point (PointLongitude, PointLatitude)> <!ELEMENT PointLongitude (#PCDATA)> <!ELEMENT PointLatitude (#PCDATA)> <!ELEMENT Circle (CenterLatitude, CenterLongitude, Radius, RadiusUnits)> <!ELEMENT CenterLatitude (#PCDATA)> <!ELEMENT CenterLongitude (#PCDATA)> <!ELEMENT Radius (#PCDATA)> <!ELEMENT RadiusUnits (#PCDATA)> <!ELEMENT BoundingRectangle (WestBoundingCoordinate, NorthBoundingCoordinate, EastBoundingCoordinate, SouthBoundingCoordinate)> ``` ``` <!ELEMENT WestBoundingCoordinate (#PCDATA)> <!ELEMENT NorthBoundingCoordinate (#PCDATA)> <!ELEMENT EastBoundingCoordinate (#PCDATA)> <!ELEMENT SouthBoundingCoordinate (#PCDATA)> <!ELEMENT GPolygon (Boundary)+> <!ELEMENT Boundary (Point, Point, Point, Point*)> <!ELEMENT Global EMPTY> <!ELEMENT OrbitCalculatedSpatialDomain (OrbitCalculatedSpatialDomainContainer)+> <!ELEMENT OrbitCalculatedSpatialDomainContainer (OrbitalModelName?, OrbitNumber?, OrbitRange?, EquatorCrossingLongitude, EquatorCrossingDate, EquatorCrossingTime)> <!ELEMENT OrbitalModelName (#PCDATA)> <!ELEMENT OrbitNumber (#PCDATA)> <!ELEMENT OrbitRange (StartOrbitNumber, StopOrbitNumber)> <!ELEMENT StartOrbitNumber (#PCDATA)> <!ELEMENT StopOrbitNumber (#PCDATA)> <!ELEMENT EquatorCrossingLongitude (#PCDATA)> <!ELEMENT EquatorCrossingDate (#PCDATA)> <!ELEMENT EquatorCrossingTime (#PCDATA)> <!ELEMENT MeasuredParameter (MeasuredParameterContainer)+> <!ELEMENT MeasuredParameterContainer (ParameterName, QAStats?, QAFlags?)> <!ELEMENT ParameterName (#PCDATA)> <!ELEMENT QAStats (QAPercentMissingData, QAPercentOutofBoundsData?, QAPercentInterpolatedData?, QAPercentCloudCover?)> <!ELEMENT QAPercentMissingData (#PCDATA)> <!ELEMENT QAPercentOutofBoundsData (#PCDATA)> <!ELEMENT QAPercentInterpolatedData (#PCDATA)> <!ELEMENT QAPercentCloudCover (#PCDATA)> <!ELEMENT QAFlags (AutomaticQualityFlag?, AutomaticQualityFlagExplanation?, OperationalQualityFlag?, OperationalQualityFlagExplanation?, ScienceQualityFlag?, ScienceQualityFlagExplanation?)> <!ELEMENT AutomaticQualityFlag (#PCDATA)> <!ELEMENT AutomaticQualityFlagExplanation (#PCDATA)> <!ELEMENT OperationalQualityFlag (#PCDATA)> <!ELEMENT OperationalQualityFlagExplanation (#PCDATA)> <!ELEMENT ScienceQualityFlag (#PCDATA)> <!ELEMENT ScienceQualityFlagExplanation (#PCDATA)> <!ELEMENT ProcessingQA (ProcessingQAContainer)+> <!ELEMENT ProcessingQAContainer (ProcessingQADescription, ProcessingQAAttribute)> <!ELEMENT ProcessingOADescription (#PCDATA)> <!ELEMENT ProcessingOAAttribute (#PCDATA)> ``` ``` <!ELEMENT StorageMediumClass (StorageMedium)+> <!ELEMENT StorageMedium (#PCDATA)> <!ELEMENT Review (ReviewContainer)+> <!ELEMENT ReviewContainer (ScienceReviewStatus, ScienceReviewDate, FutureReviewDate?)> <!ELEMENT ScienceReviewStatus (#PCDATA)> <!ELEMENT ScienceReviewDate (#PCDATA)> <!ELEMENT FutureReviewDate (#PCDATA)> <!ELEMENT Platform (PlatformShortName,Instrument*)> <!ELEMENT PlatformShortName (#PCDATA)> <!ELEMENT Instrument (InstrumentShortName, Sensor*, OperationMode*)> <!ELEMENT InstrumentShortName (#PCDATA)> <!ELEMENT OperationMode (#PCDATA)> <!ELEMENT Sensor (SensorShortName, SensorCharacteristic*)> <!ELEMENT SensorShortName (#PCDATA)> <!ELEMENT SensorCharacteristic (SensorCharacteristicName, SensorCharacteristicValue)> <!ELEMENT SensorCharacteristicName (#PCDATA)> <!ELEMENT SensorCharacteristicValue (#PCDATA)> <!ELEMENT AnalysisSource (AnalysisShortName)> <!ELEMENT AnalysisShortName (#PCDATA)> <!ELEMENT Campaign (CampaignShortName)> <!ELEMENT CampaignShortName (#PCDATA)> <!ELEMENT PSAs (PSA+)> <!ELEMENT PSA (PSAName, PSAValue+)> <!ELEMENT PSAName (#PCDATA)> <!ELEMENT PSAValue (#PCDATA)> <!ELEMENT InputGranule (InputPointer+)> <!ELEMENT InputPointer (#PCDATA)> <!-- List of browse granules that are related to this granule --> <!ELEMENT BrowseProduct (BrowseGranuleId+)> <!ELEMENT BrowseGranuleId (#PCDATA)> <!-- List of production history granules that are related to this granule --> <!ELEMENT PHProduct (PHGranuleId+)>
<!ELEMENT PHGranuleId (#PCDATA)> <!-- List of QA granules that are related to this granule --> <!ELEMENT QAProduct (QAGranuleId+)> <!ELEMENT QAGranuleId (#PCDATA)> <!ELEMENT AlgorithmPackage (AlgorithmPackageName, AlgorithmPackageVersion, AlgorithmPackageMaturityCode, AlgorithmPackageAcceptDate, DeliveryPurpose, PGEName, PGEVersion, PGEIdentifier, PGEFunction, PGEDateLastModified, SWVersion, SWDateLastModified, SSAPComponent*)> <!ELEMENT AlgorithmPackageName (#PCDATA)> <!ELEMENT AlgorithmPackageVersion (#PCDATA)> ``` ``` <!ELEMENT AlgorithmPackageMaturityCode (#PCDATA)> <!ELEMENT AlgorithmPackageAcceptDate (#PCDATA)> <!ELEMENT DeliveryPurpose (#PCDATA)> <!ELEMENT PGEName (#PCDATA)> <!ELEMENT PGEIdentifier (#PCDATA)> <!ELEMENT PGEFunction (#PCDATA)> <!ELEMENT PGEDateLastModified (#PCDATA)> <!ELEMENT SWVersion (#PCDATA)> <!ELEMENT SWDateLastModified (#PCDATA)> <!ELEMENT SSAPComponent (ComponentType, ComponentName, SSAPAlgorithmPackageName, SSAPInsertDate)> <!ELEMENT ComponentType (#PCDATA)> <!ELEMENT ComponentName (#PCDATA)> <!ELEMENT SSAPAlgorithmPackageName (#PCDATA)> <!ELEMENT SSAPInsertDate (#PCDATA)> <!ELEMENT AncillaryInputGranules (AncillaryInputGranule+)> <!ELEMENT AncillaryInputGranule (AncillaryInputType, AncillaryInputPointer)> <!ELEMENT AncillaryInputType (#PCDATA)> <!ELEMENT AncillaryInputPointer (#PCDATA)> 4.15.2.13.3 BMGTBrowseMetadata.dtd <!ELEMENT BrowseReferenceFile (DTDVersion, DataCenterId, TemporalCoverage, BrowseCrossReference*)> <!-- Version identifier of the DTD used to generate the file --> <!ELEMENT DTDVersion (#PCDATA)> <!-- DataCenterId of the site that stores this metadata (e.g., LP DAAC-EMD) -- <!ELEMENT DataCenterId (#PCDATA)> <!-- the start and end dates of this MetaDataFile (YYYYDDD) --> <!ELEMENT TemporalCoverage (StartDate, EndDate)> <!ELEMENT StartDate (#PCDATA)> <!ELEMENT EndDate (#PCDATA)> <!ELEMENT BrowseCrossReference (GranuleUR, BrowseGranuleId?, InsertTime?, LastUpdate?, DeleteTime?, InternalFileName, BrowseDescription?, BrowseSize?)> <!ELEMENT GranuleUR (#PCDATA)> <!ELEMENT BrowseGranuleId (#PCDATA)> <!ELEMENT InsertTime (#PCDATA)> <!ELEMENT LastUpdate (#PCDATA)> <!ELEMENT DeleteTime (#PCDATA)> <!ELEMENT InternalFileName (#PCDATA)> <!ELEMENT BrowseDescription (#PCDATA)> <!ELEMENT BrowseSize (#PCDATA)> ``` #### 4.15.2.13.4 BMGTValidsMetadata.dtd ``` <!ELEMENT ValidsFile (DTDVersion, DataCenterId, TemporalCoverage, DictionaryAttribute+, KeywordValids+)> <!-- Version identifier of the DTD used to generate the file --> <!ELEMENT DTDVersion (#PCDATA)> ``` ``` <!-- DataCenterId of the site that stores the metadata (e.g. LP DAAC-EMD) --> <!ELEMENT DataCenterId (#PCDATA)> <!-- The start and end dates of this MetaDataFile (YYYYDDD) --> <!ELEMENT TemporalCoverage (StartDate, EndDate)> <!ELEMENT StartDate (#PCDATA)> <!ELEMENT EndDate (#PCDATA)> <!-- Attributes and their Data Types --> <!ELEMENT DictionaryAttribute (QualifiedAttrName, Type, Length, RuleText*)> <!ELEMENT QualifiedAttrName (#PCDATA)> <!ELEMENT Type (#PCDATA)> <!ELEMENT Length (#PCDATA)> <!ELEMENT RuleText (#PCDATA)> <!-- Keyword Attributes and their Domain Values --> <!ELEMENT KeywordValids (DisciplineKeyword, TopicKeyword, TermKeyword, VariableKeyword?, ParameterKeyword?)> <!ELEMENT DisciplineKeyword (#PCDATA)> <!ELEMENT TopicKeyword (#PCDATA)> <!ELEMENT TermKeyword (#PCDATA)> <!ELEMENT VariableKeyword (#PCDATA)> <!ELEMENT ParameterKeyword (#PCDATA)> ``` ## 4.15.2.13.5 BMGTUpdateMetadata.dtd ``` <!ELEMENT ProviderAccountService (UpdateMetadata)> <!--UpdateMetadata can update a single collection, multiple collections, a single granule, or multiple granules in one transaction. Each update allows the addition of new metadata--> <!ELEMENT UpdateMetadata (Collection*, Granule*)> <!ELEMENT Collection (Target+, (Add | Update | Delete)+)> <!ELEMENT Granule (Target+, (Add | Update | Delete)+)> <!-- Target+ allows the same change to be made to several different granules or collections simultaneously. This is especially useful for bulk deletions of OnlineURLs. --> <!ELEMENT Target (ID, ProviderLastUpdateDateTime, SaveDateTimeFlag?)> <!-- SaveDateTimeFlag is the flag that allows echo to update the last update date time for Target. The default is SAVE --> <!ELEMENT Add (QualifiedTag, MetadataValue)> <!ELEMENT Update (QualifiedTag, MetadataValue)> <!ELEMENT Delete (QualifiedTag+)> <!ELEMENT QualifiedTag (#PCDATA)> <!ELEMENT MetadataValue (#PCDATA)> <!ELEMENT ProviderLastUpdateDateTime (#PCDATA)> <!ELEMENT SaveDateTimeFlag (SAVE | DONTSAVE)> <!ELEMENT SAVE EMPTY> <!ELEMENT ID (#PCDATA)> <!ELEMENT DONTSAVE EMPTY> ``` ## 4.16 OGC-ECHO Adaptor (OEA) Subsystem Overview The OGC-ECHO Adaptor (OEA) provides a mechanism to allow the Earth Science Gateway Portal and other OGC clients to perform OGC catalogue searches against ECHO holdings. This is presented in an OGC-compliant fashion, which is accomplished via servicing Z39.50 GEO profile catalog requests from the Earth Science Gateway Portal. The OEA complies with version 2 of the OGC Catalog Services Specification (http://portal.opengis.org/files/?artifact_id=5929&version=1) using the Z39.50 binding. This specification defines the following mandatory requests. Housekeeping Requests: - Initiate Session - Terminate Session - Status - Cancel Catalog requests will require interaction with the ECHO Application Programming Interface. These will be rendered into ECHO client API requests by the OEA. The results of those ECHO API requests will be rendered into the counterpart ESG Portal catalog results. Those requests being, - Search - Present Consequently, the OEA will comply with version 6.0 of the ECHO API (http://api.echo.eos.nasa.gov/echo/About.jsp) ## **OGC-ECHO Adaptor (OEA) Context** Figure 4.16-1 describes the interaction between the ESG Portal, OEA and ECHO API. Figure 4.16-1. OEA Context Diagram Note that the OEA will be subject to interrogation of two distinct types, - On demand searches from individual users. Individual search and present operations for distinct inventory. - Harvesting operations from NSDI (National Spatial Data Infrastructure) clients. Broad search and present operations with the intent of replicating all or part of the NDSI node's data holdings. Harvesting operations are subject to repetition in order to keep the client's inventory copy up to date. The ESG, for example, can operate in both modes. Table 4.16-1 provides descriptions of the interface events shown in the OEA context diagram. Table 4.16-1. OEA Interface Events (1 of 2) | Event | Interface Event Description | |-------------------|--| | InitRequest | OEA receives Init Request from Client to create a new session. | | InitResponse | OEA creates a new session and sends back a valid init response to notify client that a session has been generated. | | SearchRequest | OEA receives a Search Request from Client; it could involve granule, collection, granule and collection, temporal and so on. | | EchosearchRequest | OEA translates the Search to XML format and submits it to ECHO on behave of a user. | | CloseRequest | OEA receives Close Request from Client to terminate a connection. | | CloseResponse | OEA cleans up a session, send back a Close Response and terminates the connection. | | PresentRequest | OEA receives a Present Request from Client with some resultSetName. | 4-669 Table 4.16-1. OEA Interface Events (2 of 2) | Event | Interface Event Description | | |--------------------|---|--| | EchoPresentRequest | OEA translates the Present to XML format and submits it to ECHO on behave of a user. | | | StatusRequest | OEA receives a Status Request during a Search/Present. | | | StatusResponse | OEA sends back a Status Response only if the Search/Present request is not a terminal state (Canceled, Failed, Done). | | | CancelRequest | OEA receives Cancel Request during a Search/Present to terminate the request. | | | CancelResponse | OEA stops the Search/Present and sends back a Cancel response only if the Search/Present is not in a terminal state (Canceled, Failed, Done). | | ## 4.16.1 OGC-ECHO Adaptor Architecture The OEA is functionally divided into three packages -- z3950serverfacade package, translation package, and Echoclientfacade package. The reason for this decoupling of functionality allows reuse of the each element in possible future adaptor development. Certainly, Z39.50 GEO is not the only protocol compliant with the OGC Catalogue Service Specification (http and xml may become prevalent in the future). ## • z3950serverfacade package The z3950serverfacade is responsible for session management between OEA and OGC clients. It also validates and parses all incoming z3950 requests (Init, Search, Present, Status, Cancel and Close), calls the translation package to translate all the Search/Present requests into XML formats, and sends them to the echoclientfacade package for processing. After receiving responses from ECHO, it calls the translation package again to translate the responses into z3950 Search/Present responses and eventually sends them back to the client. For any other type of requests (Init, Status, Cancel, Close), the z3950serverfacade also generates responses and sends them back to the client. #### • translation package All requests that are submitted to OEA from ESG are in z3950 format, however, ECHO handles all its requests and responses in XML format. This is when the translation package comes in. Equipped with style sheets for both Search and Present, the translation package handles the crucial translation of requests and responses between z3950 and XML formats. It ensures no lost of information between the requests that come in from ESG and the requests
that are sent to ECHO and vise versa. #### echoclientfacade package The Echoclientfacade handles session management between OEA and ECHO by creating a session with a valid username and password per ECHO request. It also manages all Echo request and response objects, sends and receives requests to and from ECHO. Figure 4.16-2 describes the OEA processes to handle a request and Table 4.16-2 provides descriptions of the events in Figure 4.16-2. Figure 4.16-2. OEA Architecture ## 4.16.1.1 OEA Process Interface Descriptions Table 4.16-2 provides descriptions of the interface processes shown in the OEA architecture. Table 4.16-2. OEA Processes Interface Events (1 of 3) | Event | Event Frequency | Interface | Initiated By | Event Description | |--|--------------------|--|-----------------------|---| | z3950Requests
(Init,
Search,
Present,
Status,
Cancel,
Close) | One per
request | Process: EcOwOea Library: Z3950serverfacade Class: Server Session InitService CloseService TRCService SearchService PresentService | Process:
OGCClient | The OEA receives requests from Clients to do one of the following: Initiate a Session Search Echo Inventory Present a resultSet Request status of a particular Search/Present Cancel a Search/Present Close a Session OEA then validates and parses the request | Table 4.16-2. OEA Processes Interface Events (2 of 3) | Event | Event
Frequency | | | Event Description | |--|--|--|---|--| | Send in
z3950/xml
format | One call to
translator
per echo
request | Process: EcOwOea Library: translation Class: ServiceTranslator SearchTranslator PresentTranslator XMLGenerator | Process: EcOwOea Library: Z3950serverfacade Class: SearchService PresentService | For any Search/Present request, OEA calls the translator to translate z3950 requests into XML format, so they later can be sent to ECHO. When OEA receives request from ECHO, it will also call the translator to translate the responses back to z3950 responses. | | Return in xml/z3950format Echo Search/present Request | One
z3950respo
nse per
request One per
z3950
request | Process: EcOwOea Library: Z3950Serverfacade Class: SearchService PresentService Process: EcOwOea Library: echoclientfacade Class: ECHOSearchReques t ECHOPresentReque st Session SearchService | Process: EcOwOea Library: translation Class: SearchTranslator PresentTranslator Process: EcOwOea Library: Z3950serverfacade Class: SearchService PresentService | After applying style sheets, OEA passes the newly formatted request/response back to z3950serverfacade package to get ready for ECHO After translation, OEA creates the ECHO Search/Present object, and establishes a session to ECHO per request | | Send to ECHO | One
connection
per request | PresentService Process: ECHO | Process: EcOwOea Library: echoclientfacade Class: Session SessionPool | OEA sends the ECHO
Search/Present request to
ECHO and awaits
responses. | Table 4.16-2. OEA Processes Interface Events (3 of 3) | Event | Event Frequency | Interface | Initiated By | Event Description | |--|-------------------------------------|---|--|---| | Receive from
ECHO | One ECHO
response
per request | Process: EcOwOea Library: echoclientfacade Class: Session SessionPool | Process:
ECHO | ECHO returns the
Search/Present result | | Return Echo
Search/Present
Response | One per
Echo
response | Process: EcOwOea Library: Z3950serverfacade Class: SearchService PresentService | Process: EcOwOea Library: echoclientfacade Class: ECHOSearchRequest ECHOPresentRequest | Echoclientfacade returns the ECHO Search/Present responses back to z3950serverfacade .Z3950serverfacade then calls translation to translate the responses back into z3950 responses. | | Z3950Response
(Init,
Search,
Present,
Status,
Cancel,
Close) | One per
Z3950
request | Process:
OGC Clients | Process: EcOwOea Library: Z3950serverfacade Class: Server Session InitService CloseService TRCService SearchService PresentService | The OEA finally send z3950 responses back to the Client (Note for the requests not going thru ECHO: Init, Close, Status and Cancel, z3950serverfacade will construct the response accordingly right after validation and parsing of the incoming request) | ## 4.16.1.2 Use of COTS in the OEA #### • Java 1.4.2 The Java1.4.2 class libraries are used by the OEA to provide basic functions and objects such as strings and collections. The Java libraries must be installed with the OEA software for any of the OEA processes to run. #### • Jzkit The Jzkit class libraries are a pure java toolset for building advanced search and retrieve applications. It assists in implementing Z3950 standard in pure java environment. The Jzkit libraries must be installed with OEA software for any interactions between OGC and OEA. #### Jdom The Jdom class libraries enables the use of XSL style sheets to translate any Z3950 requests to XML formatted ECHO requests and vise versa. It has to be installed to allow proper translation between OEA and ECHO. #### • Echo Client Toolkit Allows OEA to query ECHO's metadata clearinghouse for data sets and granules by using a set of Java classes that interact with the ECHO system. It has to be installed to allow proper communication between OEA and ECHO. ## Apache Soap Apache SOAP ("Simple Object Access Protocol") is an implementation of the SOAP submission to W3C. It is based on, and supersedes, the IBM SOAP4J implementation. All requests are submitted to ECHO through a SOAP mechanism. It has to be installed to allow proper communication between OEA and ECHO. The current plan is to deploy it on ECHO hardware but it can be deployed on EMD hardware. It is a single component, EcOwOgcEchoAdaptor. It can be deployed to e0ogp01 only according to the sitemap, the same as the other DOWS software components. # 4.17 Open Geospatial Consortium (OGC) Web Services (OWS) Functional Overview The Open Geospatial Consortium (OGC) Web Services (OWS) subsystem is the means by which a subset of Data Pool granules is made visible to the Web Coverage Service (WCS) and/or Web Mapping Service (WMS). The OWS subsystem is comprised of three logical components: data enabling, data conversion, and data synchronization. Data enabling allows for the creation of OWS granules by allowing the user to create OWS themes, which will be associated with Data Pool insert actions for subscriptions. Data conversion allows for the preconversion of OWS granules to GeoTIFF format. Data synchronization is concerned with keeping the list of OWS granules in the Data Pool database synchronized with the data objects registered with the WCS/WMS indexer. ## Open Geospatial Consortium (OGC) Web Services (OWS) Context Figure 4.17-1 is the OWS context diagram, showing how OWS interfaces with external objects. Table 4.17-1 provides descriptions of the interface events in the OWS context diagram. Figure 4.17-1. OWS Context Diagram Table 4.17-1. OWS Interface Events | Event | Interface Event Description | | | |-------------------------|---|--|--| | Manage Themes | A user can create a theme using the Data Pool Maintenance GUI. The theme can be designated an OWS theme by specifying a service (WCS, WMS, or both) and, optionally, by setting a preconvert flag, indicating that granules for this theme should be preconverted to GeoTIFF format prior to being registered with the WMS or WCS. The user can also update or delete themes. | | | | Store Themes | The Data Pool Maintenance GUI will record information about themes that have been created, updated, or deleted in the Data Pool database. | | | | Manage
Subscriptions | A user can create a subscription, using the Spatial Subscription Server, and associate a Data Pool insert action with the subscription. This action can have an associated theme, which could be an OWS theme. The user can also update or delete
subscriptions. | | | | Insert Granule | When a new granule, matching a subscription with a Data Pool action, arrives in the system, the Spatial Subscription Server will add it to the Data Pool insert action queue in the Data Pool database. | | | | Register Granule | OWS will register an OWS granule with the WCS/WMS indexer. | | | | Register Theme | OWS will register an OWS theme with the WCS/WMS indexer. | | | | Update Granule | OWS will update the processing state of an OWS granule to "converted" after it has been preconverted to GeoTIFF format and to "indexed" after it has been registered with the WCS/WMS indexer. | | | | Delete Granule | OWS will notify the WCS/WMS indexer when an OWS granule has been deleted from the Data Pool database. | | | | Delete Theme | OWS will notify the WCS/WMS indexer when an OWS theme has been deleted from the Data Pool database. | | | | Remove Granule | OWS will remove the granule from the list of deleted OWS granules after it has been deleted by the WCS/WMS indexer. | | | | Convert | OWS will request that granules needing preconversion be converted to GeoTIFF format and will store information about the file location of the converted data in the Data Pool database. | | | | Publish | Information about OWS granules is exported to the ECHO database by the OWS Binding Utility (OBU) | | | ## 4.17.1 OWS Architecture Figure 4.17-2 is the OWS architecture diagram, showing the principal OWS processes. Figure 4.17-2. OWS Architecture Diagram Table 4.17-2 provides descriptions of the processes shown in the OWS architecture diagram. Table 4.17-2. OWS Processes | Process | Туре | Hardware | COTS/ | Functionality | |-------------------------|--------------------|----------|-----------|---| | 110000 | .,,,,, | CI | Developed | . anononamy | | Data Enabling | Perl Script | DPSHW | Developed | This is not an original process but rather was implemented as modifications to existing code. Data is enabled by creating an OWS theme, using the Data Pool Maintenance GUI, and by creating a subscription associated with that theme, using the Spatial Subscription Server GUI. When a new granule matches the subscription, the SSS runtime server will cause it to be inserted into the Data Pool. | | Data Conversion | Java
Executable | DPSHW | Developed | Data Conversion monitors the Data Pool database for new inventory, i.e. OWS granules, whose science data require preconversion to GeoTIFF format. It coordinates this conversion with the HEG server, advancing the processing state of converted OWS granules to 'converted' in the Data Pool database. It will also record in the database the location of the new 'GEO' files that are generated. | | Data
Synchronization | Java
Executable | DPSHW | Developed | Data Synchronization monitors the Data Pool database for new OWS inventory. It then registers these granules with WMS/WCS via the Indexer API, advancing the processing state in the database to 'indexed'. OWS themes are also registered with the Indexer as aggregates. Synchronization also looks for OWS granules that have been deleted by Data Pool cleanup and notifies the Indexer of their deletion, after which it removes them from the list of deleted OWS granules. | | Data Publishing | Java
Executable | DPSHW | Developed | Data Publishing is represented by the OWS Binding Utility (OBU). OBU exports metadata for indexed OWS granules to the ECHO database, advancing their processing state in the Data Pool database to 'published'. | | Data Pool
Cleanup | Perl Script | DPSHW | Developed | Data Pool cleanup removes all files for expired granules from the Data Pool and all metadata for such granules from the Data Pool database. When an OWS granule is deleted, cleanup will add this information to the list of deleted OWS granules so that Data Sychronization can convey this information to the Indexer. | | Sybase ASE | Server | ACMHW | COTS | The Sybase ASE is where the Data Pool database resides. | EMD Baseline Information System (EBIS) Document 920-TDx-001 (Hardware Design Diagram) provides descriptions of the HWCI, and document 920-TDx-002 (Hardware-Software Map) provides site-specific hardware/software mapping. ## 4.17.1.1 OWS Process Interface Descriptions Table 4.17-3 provides descriptions of the interface events shown in the OWS architecture diagram. Table 4.17-3. OWS Server Process Interface Events (1 of 2) | 1 | | | Tocess interface Events (1 of 2) | | | |-----------------------|---|-----------------------|---------------------------------------|--|--| | Event | Event Frequency | Interface | Initiated by | Event Description | | | Get New
Inventory | Once per execution | Stored procedure call | Data Conversion, Data Synchronization | The Data Pool database is searched for new OWS granules, i.e. new granules associated with an OWS theme. If the theme has preConvertEnabledFlag set, its granules need to be preconverted to GeoTIFF format. OWS granules are inserted into DIGranuleOWS | | | GeoTIFF
Conversion | Once per granule | HEG API | Data Conversion | A request for GeoTIFF conversion is submitted to the GeoTIFF converter (HEG server). | | | Reproject | Once per granule | WMS/WCS | Data Conversion | A converted granule is reprojected, if necessary, to the geographic projection. | | | Register Files | Once per granule | Database insert | Data Conversion | The location of the GeoTIFF file is inserted into DIFile. | | | Add theme | Zero or
more times
per GUI
session | Stored procedure call | DPM GUI | A new theme can be added via the DPM GUI. It is designated as an OWS theme by specifying the service requested. | | | Get themes | Zero or
more times
per GUI
session | Stored procedure call | DPM GUI | View the list of all themes or view the list of OWS themes. | | | Update theme | Zero or
more times
per GUI
session | Stored procedure call | DPM GUI | Update the details of an existing theme. | | | Delete theme | Zero or
more times
per GUI
session | Stored procedure call | DPM GUI | Delete a theme from the database. | | Table 4.17-3. OWS Server Process Interface Events (2 of 2) | Event | Event Frequency | Interface | Initiated by | Event Description | |-------------------------------------|-----------------------|---|-----------------------|--| | Synchronize
New Inventory | Once per execution | Stored procedure call +
Java function call | Data Synchronization | Register themes, granules, and GeoTIFF files in the Indexer. Mark granules as 'indexed' in DIGranuleOWS and record GEO file locations in DIFile. | | Synchronize
Deleted
Inventory | Once per
execution | Stored procedure call +
Java function call | Data Synchronization | Get deleted inventory from DPL database. Notify Indexer of deletions and await confirmation. Remove granules from deleted inventory list. | | Synchronize
Deleted Themes | Once per execution | Java function call | Data Synchronization | Notify indexer of deleted themes. | | Get Indexed | Once per execution | Stored procedure call | Data Publishing (OBU) | Get list of OWS granules that have been successfully indexed and are ready for export to ECHO. | | Get Deleted | Once per execution | Stored procedure call | Data Publishing (OBU) | Get list of OWS granules that are designated for cleanup. | | Mark Published | Once per execution | Stored procedure call | Data Publishing (OBU) | Mark granules as 'published' in DIGranuleOWS if successfully exported to ECHO. | ## 4.17.1.2 OWS Data Stores Table 4.17-4 provides descriptions of the data found in the principal Sybase ASE data stores used by OWS. The three main types of data used by OWS processes are (1) granules, (2) files, and (3) themes. More detail on these and other data stores can be found in the Data Pool Database Design and Schema Specifications for the EMD Project. Table 4.17-4. OWS Data Stores | Data Store | Туре | Functionality | |-------------------------|---------------------|---| | DIGranules | Granules | This is the principal table identifying granules which reside in the Data Pool. | | DIThemes | Themes | This is the table identifying Data Pool themes. OWS themes are characterized by a non-null value in column serviceRequested. Also, the column preConvertEnabledFlag indicates whether granules associated with an OWS theme are to be preconverted prior to indexing. | | DIGranuleThemeXref | Granules,
Themes | A cross-reference table between themes and granules. | | DIGranuleOWS | Granules | This table contains a list of active OWS granules in the Data Pool. The processingState column indicates the state of maturity of the granule: converted, indexed, or published. Inserts and updates to this table are
performed by both Data Conversion and Data Synchronization. Data Publishing performs only updates. Data Pool cleanup performs deletes. | | DIOWSDeletedGranules | Granules | This table contains a list of OWS granules that have expired. Inserts to this table are performed by Data Pool cleanup. Data Synchronization performs deletes. | | DIFile | Files | This table contains information about the location of files in the Data Pool. A file in GeoTIFF format will have the value 'GEO' in the fileType column. Also, the concatenation of directoryPath and filename provides a complete description of the location of a GEO file. | | DIFileSystems | Files | This table contains information about the location of file systems. It also contains flags indicating whether a file system is available for use and has available storage. | | DICompressionAlgorithms | Files | This table contains information on the compression and decompression algorithms applied to a file. | | DIFilesToBeDeleted | Files | This table contains a list of expired granules that Data Pool cleanup is about to delete. It is checked by Data Publishing, so that expired granules are not exported to the ECHO database. | This page intentionally left blank. # 5. Limitations of Current Implementation ## 5.1 Data Server Subsystem #### Science Data Server (SDSRV) CSCI - Operator GUI: There is no support for re-installation of ESDTs from the GUI. Reinstallation of ESDTs is supported through a command line Unix Shell script interface. Corresponding data must be manually deleted from the Subscription Server and Data Dictionary. - Metadata update services only support QA metadata. - There is no persistence of Client requests, except for asynchronous acquire requests. Requests must be re-submitted. - There is no support for Access Control List checking. ## 5.2 Planning Subsystem ## **Production Planning CSCI** - The Production Request Editor has not been optimized when creating Production Requests. The creation of large production requests with many input and output granules can take some time. This is mostly due to multiple database accesses; some database accesses may need to be replaced in the future with stored procedures to improve performance. - There is no inter-DAAC planning at this time. ## 5.3 Infrastructure Subsystem ## ASTER DAR Gateway CSCI • The gateway itself does not extend the DAR functionality; but is limited by the functionality provided by the ASTER GDS through the API set. ## E-mail Parser Gateway CSC - E-mail Parser Gateway only handles Expedited Data Request. - E-mail Parser Gateway only handles FTPPUSH for media type. ## Subscription Server CSC/Subscription GUI - The user can only subscribe to future granules. - The Subscription Server validates String, long, double, date and time type qualifiers. - Support for trigger persistence was merged in Release 5B. - Subscription Server does not check security issues for updating its database tables. It assumes the client application does this. - Under extreme rare situations, the Subscription Server might send two e-mail notifications for one subscription trigger. ## **Machine-to-Machine Gateway CSC** - The machine-to-machine gateway relies on ssh for the authentication of a connection. - Each request must be associated with a MSS User ID. The operator has the choice of configuring a default MSS User ID for each MTMGW server. If there is no default for a server and the user does not provide a User ID in the request, the server rejects requests that do not specify a User ID. ## 5.4 MSS Subsystem ## MCI CSCI - Security CSC - If an unauthorized user gains access to a host despite security measures, it is not detected until the next detection interval expires, since this is only checked periodically. (If the detection intervals were decreased, the system uses too much of its processing power for monitoring itself.) - The security implementation requires the operator to perform security tasks such as running Crack manually. - The configuration files for TCP Wrappers can become difficult to manage if multiple versions exist. If administrators setup a "back door," the system security can be more easily compromised. #### MCI CSCI – Accountability CSC • There is no retry in place for Database updates or inserts and errors are logged as low priority. ## MCI CSCI – Trouble Ticketing CSC - Trouble Tickets forwarded from a DAAC to the SMC are set to a forwarded state in the DAAC. A manual process is necessary to receive notification that the Trouble Ticket has been closed at the SMC and is now closed at the DAAC. - For an overall status of Trouble Tickets in the EMD system, reports must be run at each DAAC and forwarded via e-mail where they can be consolidated. ## 5.5 Product Distribution System (PDS) Subsystem (REMOVED) ## 5.6 Spatial Subscription Server (SSS) Subsystem - Subscriptions can be entered only for future granules. It is not possible to order existing granules via subscription. - Non-spatial qualification of a subscription is limited to five numeric/date qualifiers and fifty string qualifiers. - Spatial qualification is limited to the specification of the coordinates of an overlapping latitude-longitude box. - It is not possible to request Data Pool insertion for a granule when entering a subscription via the command line interface. The subscription must be entered via the GUI if Data Pool insertion is desired. # 5.7 Open Geospatial Consortium (OGC) Web Services (OWS) Subsystem - For the initial release, only ten data types (ESDTs) are supported. - The initial release will be to a single DAAC. (LP DAAC) - Web Mapping and Web Coverage Service are limited to stitching up to 5 granules together. ## 5.8 Order Manager Server (OMS) Subsystem - Order Manager Server does not directly handle Secure Copy requests. - All Secure Copy requests are automatically forwarded to Science Data Server. ## 5.9 Data Management (DMS) Subsystem No limitations. This page intentionally left blank. # **Abbreviations and Acronyms** <u>A</u> ABC++ Document Generator used to provide class level detail ACMHW Access and Control Management Hardware (Configuration Item) AD Advertisement ADC Affiliated Data Center (National Oceanic and Atmospheric Administration only) AGS ASTER Ground System AIT Algorithm Integration and Test AITHW Algorithm Integration and Test Hardware (Configuration Item) AI&T Algorithm Integration and Test AITTL Algorithm Integration and Test Tools (Computer Software Configuration Item) AM-1 See TERRA (spacecraft) AMASS Archival Management and Storage System Storage Management Software created by EMASS, which is the Raytheon Company, which in turn owns a part of Hughes Aircraft company, owns a wholly owned subsidiary of E-Systems Inc. E-Systems. For more info you can visit: http://www.emass.com AOI Area of Interest AOS ASTER Operations Segment AP Algorithm Package APC Access/Process Coordinators API Application Program Interface AQA Algorithm Quality Assurance AQAHW Algorithm Quality Assurance Hardware (Configuration Item) AQUA PM-1 Satellite (AIRS, AMSR-E, AMSU, CERES, HSB, MODIS) AR Action Request ARS Action Request System (by Remedy) AS Administration Stations ASCII American Standard Code for Information Interchange ASTER Advanced Spaceborne Thermal Emission and Reflection Radiometer ATM Asynchronous Transfer Mode AURA NASA mission to study the earth's ozone, air quality and climate (formerly the CHEM mission) \mathbf{B} BCP Bulk Copy Program **Bulk Copy Procedure** BDS Bulk Data Server BLM Baseline Manager <u>C</u> CAD Computer Aided Design CCB Change Control Board (Raytheon Convention) Configuration Control Board (NASA Convention) CCDI ClearCase DDTS Integration CCR Configuration Change Request CDE Common Desktop Environment CDR Critical Design Review CDRL Contract Data Requirements List CD-ROM Compact Disk - Read Only Memory CDS Cell Directory Service CFG Configuration File CGI Common Gateway Interface CHUI Character-based User Interface CI Configuration Item CLS Client Subsystem CM Configuration Management CMI Cryptographic Management Interface CMP Configuration Management Plan CN Change Notice CO Contracting Officer COTS Commercial Off the Shelf (Software or Hardware) CPF Calibration Parameter File CPU Central Processing Unit CRM Change Request Manager CSC Computer Software Component CSCI Computer Software Configuration Item CSMS Communications and Systems Management Segment (ECS) CSS Communications Subsystem <u>D</u> DAAC Distributed Active Archive Center DADS Data Archive and Distribution System DAO Data Assimilation Office DAP Delivered Algorithm Package DAR Data Acquisition Request DAS Dual Attached Station DB Database DBMS Database Management System DCCI Distributed Computing Configuration Item DCN Document Change Notice DDICT Data Dictionary (Computer Software Configuration Item) DDIST Data Distribution (Computer Software Configuration Item) DDR Detailed Design Review Data Delivery Record (same as a Product Delivery Record) DDT DAAC Distribution Technician DDTS Distributed Defect Tracking System (COTS) DEM Digital Elevation Model DESKT Desktop (Computer Software Configuration Item) DEV Custom Developed Code DFS Distributed File System DID Data Item Description DIPHW Distribution and Ingest Peripheral Hardware Configuration Item DLL Dynamic Link Library DLT Digital Linear Tape DM Data Management DMGHW Data Management Hardware (Configuration Item) DMS Data Management Subsystem DNS Domain Name Service DOF Distributed Object Framework DORRAN Distributed Ordering, Researching, Reporting, and Accounting Network (At EDC) DP Data Provider DPL Data Pool Subsystem DPR Data Processing Request DPRID Data Processing Request Identifier DPREP Data Pre-Processing DPS Data Processing Subsystem DR Data Repository DRPHW Data Repository Hardware (Configuration Item) DSC Development Solution for the C programming language DSS Data Server Subsystem DTF Sony DTF Tape cartridge system
(replacement for the D3 tape cartridge system) DTS Distributed Time Service \mathbf{E} ECHO ECS Clearing House ECN Engineering Change Notice ECS Earth Observing System Data and Information Core System EDC Earth Resource Observation System (EROS) Data Center EDF ECS Development Facility EDG EOS Data Gateway EDHS ECS Data Handling System EDN Expedited Data Set Notification EDOS Earth Observing System Data and Operations System EDR Expedited Data Set Request EDS Expedited Data Set EC Error conditions (in tickets) EGS EOS Ground System EISA Enhanced Industry Standard Architecture E-mail Electronic Mail (also Email, e-mail, and email) EMASS E-Systems Modular Automated Storage Systems EMOS ECS Mission Operations Segment (formerly FOS) EMSn EOSDIS Mission Support network EOC Earth Observing System Operations Center EOS Earth Observing System EOSDIS Earth Observing System Data and Information System EROS Earth Resource Observation System ESDIS Earth Science Data and Information System (GSFC Code 505) ESDT Earth Science Data Type ESRI Environmental Systems Research Institute ETM+ Enhanced Thematic Mapper Plus (Landsat 7) \mathbf{F} FC Functional components (capabilities in tickets) FCAPS Fault, Configuration, Accountability, Performance, and Security services FDS Flight Dynamics System FH Fault Handling FLDB Fileset Location Database F&PRS Functional and Performance Requirements Specification FSMS File and Storage Management System FTP File Transfer Protocol FTPD File Transfer Protocol Daemon <u>G</u> GB gigabyte (10⁹) Gb gigabit (10⁹) GCDIS Global Change Data and Information System GCMD Global Change Master Directory (not developed by ECS) GDPS Ground Data Processing System GDS Ground Data System (ASTER) GFE Government Furnished Equipment GLAS Geoscience Laser Altimeter System GSFC GODDARD Space Flight Center (NASA facility and DAAC) GSMS Ground System Management Subsystem (ASTER) GTWAY (Version 0 Interoperability/ASTER) Gateway (Computer Software Configuration Item) GUI Graphical User Interface <u>H</u> HDF Hierarchical Data Format HDF-EOS an EOS proposed standard for a specialized HDF data format HMI Human Machine Interface HSB Humidity Sounder for Braz HSB Humidity Sounder for Brazil HTML HyperText Markup Language Tryper Text Warkup Language HTTP HyperText Transport Protocol HWCI Hardware Configuration Item Ī IAS Image Assessment System ICESat Ice, Cloud and Land Elevation Satellite ICD Interface Control Document ICLHW Ingest Client Hardware (Configuration Item) ID User Identification (or Identifier) IDG Infrastructure Development Group IDL Interactive Data Language I/F Interface IGS International Ground Station (Landsat 7) IHCI Internetworking hardware configuration item ILG Infrastructure Library Group ILM Inventory, Logistics, Maintenance (ILM) Manager IMS Information Management System (ECS element name) INGST Ingest (Computer Software Configuration Item) INS Ingest Subsystem INHCI Internetworking HWCI I/O Input/Output IP Internet Protocol **International Partner** IRD Interface Requirements Document IRR Incremental Release Review ISIPS ICESat Science Investigator-Led Processing System ISO International Standards Organization ISS Internetworking Subsystem I&T Integration and Test <u>J</u> JDT Java Data Acquisition Request Tool (Java DAR Tool) JESS Java Earth Science Server JEST Java Earth Science Tool JPL Jet Propulsion Laboratory (DAAC) <u>K</u> KFTP Kerberos File Transfer Protocol $\underline{\mathbf{L}}$ L0 - L4 Level-0 through Level-4 data (ECS) LOR Landsat Reformatted Data LAMS Landsat 7 Archive Management System LAN Local Area Network Landsat 7 Land Remote-Sensing Satellite LaRC Langley Research Center (DAAC) LFS Local File System LPGS Landsat 7 Level-1 Product Generation System LZ77 Lampel-Ziv coding $\underline{\mathbf{M}}$ M&O Maintenance and Operations MB Megabyte (10⁶) Mbps Megabits Per Second MCF Metadata Configuration File MCI Management Software Configuration Item (Computer Software Configuration Item) MHWCI (System) Management (Subsystem) Hardware Configuration Item MISR Multi-Imaging SpectroRadiometer MLCI Management Logistics Configuration Item (Computer Software Configuration Item) MM Mode Management MMO Mission Management Office MMS Mode Management Service M&O Maintenance and Operations (Staff) MOC Mission Operations Center MODIS Moderate-Resolution Imaging SpectroRadiometer MOJO Message Oriented middleware of JEST (JDT) Objects MOPITT Measurements of Pollution in the Troposphere MP Message Passing MS Mass Storage Microsoft MSCD Mirror Scan Correction Data (file) MSS System Management Subsystem MTA LAMS Metadata File MTMGW Machine-to-Machine Gateway MTP Distribution Product Metadata File Extension (<filename>.MTP) MTPE Mission to Planet Earth N NASA National Aeronautics and Space Administration NCEP National Centers for Environmental Predictions NCR Non-conformance Report NESDIS National Environmental Satellite, Data, and Information Service (NOAA) Netscape Browser (for user registration and search engine) [Netscape Communicator] Mail component for e-mail transfers NFS Network File System NIS Network Information Service NMC National Meteorological Center (located at National Oceanic and Atmospheric Administration - NOAA) NNTP Network News Transfer Protocol NOAA National Oceanic and Atmospheric Administration NSI National Aeronautics and Space Administration Science Internet NSIDC National Snow and Ice Data Center (DAAC) \mathbf{O} ODL Object Description Language ODFRM On-Demand Product Request Form ODPR On-Demand Production Request ODPRM On-Demand Production Request Manager (PLS) OEA OGC-ECHO Adaptor OEM Original Equipment Manufacturer OMS Order Manager Subsystem OMSRV Order Manager Server OMGUI Order Manager Graphical User Interface OOA Object oriented analysis OOD Object oriented design OODCE Object Oriented distributed computing environment OPS CON Operations Concept OS Operating System OSI Open Systems Interconnect OWS Open Geospatial Consortium (OGC) Web Services <u>P</u> PAN Production Acceptance Notification PC Personal Computer Performance Constraints (in tickets) PCD Payload Correction Data (file) PCFG Process Configuration File PDPS Planning and Data Processing Subsystems PDR Product Delivery Record PDRD Product Delivery Record Discrepancy PDS Production Data Set Product Distribution System (from EDC and integrated into ECS) PF Process Framework PGE Product Generation Executable PI Principal Investigator PLANG Production PLANninG (Computer Software Configuration Item) PLNHW Planning Hardware (Configuration Item) PLS Planning Subsystem PM-1 EOS Afternoon Equator Crossing Mission (See Aqua); Mission to study the land, oceans and the earth's radiation budget PMPDR Physical Media Product Delivery Record PPDS Planning and Processing Data Server PR Production Request PRONG (Data) PROcessiNG (Computer Software Configuration Item) PSA Product Specific Attributes PWB Planning WorkBench \mathbf{Q} QA Quality Assurance QDS Quick Look Data Set (Same as Expedited Data Set) <u>R</u> RAID Redundant Array of Inexpensive Disks RAM Random Access Memory RCS Request Communications Support RDBMS Relational Database Management System REL Release RFA Remote File Access RFC Request For Comments RIP Routing Information Protocol RMA Reliability, Maintainability and Availability RMS Request Management Services ROSE Request Oriented Scheduling Engine RPC Remote Procedure Call RSC Raytheon Systems Company RTU Rights to Use <u>S</u> SAGE III Stratospheric Aerosol and Gas Experiment III SAS Single Attached Station SATAN Security Administrator Tool for Analyzing Networks SBSRV Subscription Server SCF Science Computing Facility SCLI SDSRV Command Line Interface SCSI Small Computer System Interface SDE Software Development Environment SDF Software Development Folder SDP Science Data Processing SDPS Science Data Processing Segment (ECS) SDPTK Science Data Processing Toolkit Science Data Processing Toolkit (Computer Software Configuration Item) SDSRV Science Data SeRVer (Computer Software Configuration Item) SGI Silicon Graphics, Inc. SIM Spectral Irradiance Monitor SIPS Science Investigator-Led Processing Systems SMC System Management Center System Monitoring and Coordination Center SMP Symmetric Multi-processor SMTP Simple Mail Transport Protocol SOLSTICE Solar Stellar Irradiance Comparison Experiment SORCE Solar Radiation and Climate Experiment SPARC Single Processor Architecture SPRHW Science Processing Hardware (Configuration Item) SQL Structured Query Language SQS Spatial Query Server SRF Server Request Framework SSAP Science Software Archive Package SSIT Science Software Integration and Test SSS Spatial Subscription Server Subsystem STK StorageTek STMGT Storage Management (Computer Software Configuration Item) Sybase (ECS) COTS database management product (ASE) SYSLOG System Log \mathbf{T} TAR Tape Archive TCP Transmission Control Protocol TCP/IP Transmission Control Protocol/Internet Protocol TELNET Telecommunications Network TERRA EOS AM Mission spacecraft 1, morning equator crossing spacecraft series -- ASTER, MISR, MODIS and MOPITT instruments; Mission to study the land, oceans and the earth's radiation budget TIM Total Irradiance Monitor TM Thematic Mapper (Landsat) TT Trouble Ticket $\underline{\mathbf{U}}$ UDP User Datagram Protocol UML Unified Modeling Language UR Universal Reference URL Universal Resource Locator USGS U. S. Geological Survey UUID Universal Unique Identifier $\underline{\mathbf{V}}$ V0 Version Zero (Version 0) V0 GTWAY Version Zero Gateway (V0 GTWAY CSCI) V0 ODL Version 0 Object Description Language VT Virtual terminal $\underline{\mathbf{W}}$ WAN Wide Area Network WKBCH WorKBenCH (Computer Software Configuration Item) WKSHW Working Storage Hardware Configuration Item WRS Worldwide Reference System WS Working Storage WWW World Wide Web $\underline{\mathbf{X}}$ xAR x Acquisition Request (where x is any kind of or generic acquisition request) XBDS Bulk Data Service Protocol XDR
External Data Representation XFS Extended File System